The Open Heart Surgery Risk Stratification Project Data Collection Form, Version 4.3 **Instructions and Data Specifications** **EFFECTIVE JANUARY 1, 2015** # **Table of Contents** | | Page | |---|------| | Introduction | 1 | | General Information | 2 | | Data Submission | 2 | | Quarterly Activity | 3 | | Annual Activity | 3 | | Audit and Department Review | 4 | | The Cardiac Surgery Report | 4 | | The Open Heart Surgery Risk Stratification Project Data Collection Form | 6 | | Data Definitions and Specifications | 10 | | A. Demographics | 10 | | B. Hospitalization | 12 | | C. Preoperative Risk Factors | 16 | | D. Previous CV Interventions | 21 | | E. Preoperative Cardiac Status | 22 | | F. Preoperative Medications | 25 | | G. Preoperative Hemodynamics and Cath | 28 | | H. Operative Procedure | 29 | | I. Coronary Bypass Surgery | 34 | | J. Valve Surgery | 35 | | K. Other Procedures | 36 | | L. In Hospital Complications | 39 | | Operative | 39 | | Infection | 41 | | Neurologic | 42 | | Pulmonary | 42 | | Renal | 43 | | Vascular | 43 | | Other | 43 | | M. Mortality | 45 | | Appendix I: Application for Case Exclusion | 47 | | Appendix II: Payor Classification | 48 | | Appendix III: File Layout | 52 | #### INTRODUCTION This document contains information about the Open Heart Surgery Risk Stratification Project (Project), the revised data collection form (Version 4.3), definitions of data elements, and the file layout for the Project. The data definitions follow definitions issued in Version 2.81 of the National Cardiac Surgery Database by the Society of Thoracic Surgeons (STS). In addition to maintaining consistency with STS revisions, the current revision is intended to simplify data capture and reporting including data management and analysis. As an example, we have provided three separate fields for a surgeon's name (first name, last name and middle initial) on the data collection form. In addition, we have included a license number field for each surgeon to improve identification and volume reporting. Another key revision on the new form is that all data elements are assigned numeric codes. This practice is expected to minimize data entry time as well as the time it takes to manage the data. Among other minor revisions made on the form are adding a "Not Discharged" option against Discharge Status, revised payor codes to maintain consistency with other administrative data and a new field on status of a patient 30 days after surgery. The New Jersey Department of Health, Office of Health Care Quality Assessment is available to assist you with any questions you may have on the Open Heart Surgery Risk Stratification Project. If you have any questions or comments, please contact the Office of Health Care Quality Assessment at (609) 984-7334. You may also contact us by regular mail at the following address: Priya Fox Office of Health Care Quality Assessment New Jersey Department of Health P.O. Box 360 Trenton, New Jersey 08625-0360 #### **GENERAL INFORMATION** # **Data Submission** All hospitals that are licensed to perform adult open heart surgery are required to provide data on each patient. Data are to be submitted every quarter to the Department within thirty (30) days after the close of the quarter. The data submission schedules are as follows: | Quarter | Months Included in Data Submission | Due Date | |---------|------------------------------------|------------| | First | January – March | April 30 | | Second | April - June | July 30 | | Third | July - September | October 30 | | Fourth | October - December | January 30 | The data collection form provided in this document is a guide for data entry and is not intended to be completed or submitted with the data file. Data may be collected using any vendor provided program, but must be submitted following the format specified in Appendix III of this manual. Data may be submitted on a CD or electronically through a secure file transfer protocol or secure e-mail. If you need to compress the data file, you may use the file compression program WINZIP. Preferred file format is comma delimited text (.csv or .txt). Excel files are not accepted. Please send the data via overnight delivery to the following address: Priya Fox Office Health Care Quality Assessment New Jersey Department of Health 225 East State Street, 2nd floor Trenton, New Jersey 08608 # **Quarterly Activity** Following each quarterly submission, the Department will run an error trapping program to identify data entry errors. This program generates hospital specific reports listing the number of procedures by type, by surgeon, and any identified data entry errors including missing information. The program will also check possible duplicate records. Each hospital will be sent its error report for verification and/or corrections. Hospitals will have thirty (30) days to respond to this error report by submitting a corrected year-to-date cumulative file along with a dated and signed letter of certification from the hospital representative responsible for the project. If the Department does not receive the information as requested within the 30-day deadline, the Department will assume there are no corrections to be made. Failure to submit corrected data may result in hospitals not meeting licensure requirements. In addition to the quarterly data submission, hospitals may submit (isolated CABG) mortality cases to be considered for exclusion from the annual Cardiac Surgery Report Card. The criteria for exclusion consideration are as follows: - the patient has just been or is being resuscitated en route to the operation room, - an angioplasty or cardiac catheterization crash, or - the death was caused by complications of a second operation unrelated to the cardiac surgery. To submit cases for possible exclusion, complete the form entitled "Application for CABG Only Case Exclusion" (Appendix I). The completed form should be accompanied with a completely blinded copy (i.e., hospital, physician and patient identifiers removed) of the medical record documentation of each case submitted for exclusion. The medical record documentation should include the *operative report*, discharge summary and any other medical record that substantiates the case for exclusion. This blinded medical record package will be the one reviewed by the Department's Clinical Review Panel. For administrative purposes, the submission should also include a full set of non-blinded documentation for each case. # **Annual Activity** Hospital specific frequency analysis tables will be generated and distributed. Hospitals will be given thirty (30) days to respond to this mailing. If a hospital's revised data is not received as requested, the Department will assume there are no corrections to be made in the hospital's data. In addition, the Department will perform an internal review of the data by matching records from the *Open Heart Surgery data* against the *Uniform Billing records* (UB-92) and the State Death Registry to verify mortality status. If any discrepancies are identified, the Department will contact the hospital(s) for corrections and/or clarifications. The only corrections accepted after the database closure will be those requested by the Department. Any exceptions to this policy must be submitted in writing to the Director, Office of Health Care Quality Assessment. Accompanying this request should be any medical record documentation (if applicable) which may be reviewed by the Department's Clinical Panel. It is at the Department's discretion to accept or reject any request for a change on records after the database is closed. # **Audit and Department Review** Upon receipt of the final updated data from hospitals, the Department will consider the annual data closed for any changes or updates. The Department will then review the latest data submissions to ensure that all requested corrections were made. Any requests that were not corrected by the hospital may be selected as part of the medical record audit. The closed data will constitute the sampling frame from which a sample will be drawn for the medical record audit. The selected sample data file will be given to an auditor, contracted by the Department, to review the sampled medical records for consistency and accuracy of reporting. The auditor will provide the hospital a copy of the audit report that it submits to the Department. Hospitals will have 30 working days following their audits to make any corrections generated by the audit or request a review of the audit findings through buck slips within 10 days following the audit. Any buck slip submitted by the hospital should be accompanied with all supporting documents on the patient's medical records along with a summary statement describing why the hospital believes the audit findings are incorrect. The Department will review the buck slips and determine the merits of the buck slips on a case-by-case basis based on the additional information provided. The Department will notify the hospital on its decision regarding the contested cases a nd request a revised data submission reflecting the changes. After the data are updated, the Department will produce a final frequency table to be reviewed by each hospital. Upon receipt of the final frequency tables, hospitals will have thirty (30) days to review and submit letter of certification to the Department. # The Cardiac Surgery Report The certified data will be used to produce the Cardiac Surgery Report. This report will assess their risk-adjusted mortality rates by hospital, surgeon and for the state. The risk-adjusted mortality rate estimate is the result of a rigorous statistical model which takes into account preoperative risk factors of patients as well as their socio-demographic characteristics. | CARDIAC SUR | GERY PROJECT |
---|---| | Quarterly Activity | Annual Activity | | Year-to-date cumulative data submission due to the Department 30 days after close of quarter. | Run error trapping program, produce frequency tables' reported deaths verified through data matching. | | Department runs error trapping program and distributes to hospitals. | Hospitals have 30 days to respond to error reports and other inconsistencies identified. | | Hospitals respond within 30 days to error | Database closed for Auditing. | | trapping report. | Sample selected and audit conducted. | | | Hospital has 30 days to submit corrected data based on audit findings. | | | Final frequency analysis performed. | | | Hospitals sign off on data. | | | Database is closed for analysis. | | | Cardiac Surgery Report produced. | | | | # New Jersey Department of Health OPEN HEART SURGERY RISK STRATIFICATION PROJECT DATA COLLECTION FORM, VERSION 4.3 | A. | DEMOGRAPHICS | | |-----|--|-------------| | | Patient: Last Name (1): First Name (2): MI(3): | | | | Date of Birth (mm/dd/yyyy)(4): / / Gender (5): Male = 0 Female = 1 | | | | SS# (6): Medical Record # (7): Patient Zip Code (8): | _ | | | Race (9): White=1 Black=2 Asian=3 Native American/Alaska Native=4 Hawaiian/Other Pacific Islander=5 Other=6 Multiracial=7 | | | | Hispanic or Latino (10): No=0 Yes=1 | <u> </u> | | | Referring Cardiologist: Last Name (11): First Name (12): MI(13): | | | | Referring Physician: Last Name (15): First Name (16): MI(17): | | | | | | | В. | HOSPITALIZATION | | | | Hospital Code (18): Medical Facility Transferred From Code (19): Payor (20): Blue Cross/Blue Shield=1 Commercial=2 HMO=3 Medicaid=4 Medicare=5 Self-Pay=6 Tricare (CHAMPUS)=7 | | | | Uninsured/Indigent=8 Other=9 | | | | , , | | | | | <u> </u> | | | Bute of Bushinge (initial day)))/(25). | | | | Discharged Where (24): Not Discharged=0 Home=1 Other Acute Care Hosp=2 Rehab/Sub-Acute/LTAC=3 Nursing Home=4 Other=5 Deceased=6 Left AMA=7 Hospice=8 Unknown=9 | | | | Other_5 Deceased=0 Left AWA=7 Hospite=6 Olikhown=5 | | | C. | PREOPERATIVE RISK FACTORS | | | · · | Weight (25): (kg) Height (26): (cm) | | | | Ever Smoker (27): No=0 Yes=1 If Yes, Current Smoker (28): No=0 Yes=1 | | | | Diabetes (29): No=0 Yes=1 If Yes, Control Type (30): None=0 Diet=1 Oral=2 Insulin=3 Other/Other Subq=4 | | | | Dyslipidemia (31): No=0 Yes=1 If Yes, Control Type (32): None=0 Statin=1 Non-Statin=2 Both=3 | <u></u> | | | Last Creatinine Level Preop (33): | | | | Renal Failure (34): No=0 Yes=1 If Yes, Dialysis (35): No=0 Yes=1 | | | | Hypertension (36): No=0 Yes=1 | | | | Cerebrovascular Accident (37): No=0 Yes=1 | | | | If Yes, When (38): Recent \leq 30 Days=1 Remote >30 Days=2 | | | | Cerebrovascular Disease (CVD) (39): No=0 Yes=1 | | | | If Yes, Type of CVD (40): Coma=1 CVA=2 RIND=3 TIA=4 Non-Invasive >79%=5 Prior Carotid Surgery=6 Moderate Disease 50-79%=7 | | | | Infectious Endocarditis (41): No=0 Yes=1 If Yes, Type (42): Treated=1 Active=2 | | | | Chronic Lung Disease (43): No=0 Mild=1 Moderate=2 Severe=3 Lung Disease Documented, Severity Unknown=4 | - | | | Immunosuppressive Therapy (44): No=0 Yes=1 | | | | Peripheral Vascular Disease (45): No=0 Yes=1 | | | | | | | D. | PREVIOUS CV INTERVENTIONS | | | | Incidence (46): First CV Surgery=1 First reop=2 Second reop=3 Third reop=4 Four or more reops=5 | | | | Prior PCI (47): No=0 Yes=1 | | | | If Yes, Prior PCI-Interval (48): ≤6 Hours=1 >6 Hours=2 | | | | | | | E. | PREOPERATIVE CARDIAC STATUS | | | | Myocardial Infarction (49): No=0 Yes=1 | | | | If Yes, When (50): ≤6 Hours=1 >6 Hours but <24 Hours=2 1-7 Days=3 8-21 Days=4 >21 Days=5 | | | | Congestive Heart Failure (51): No=0 Yes=1 | | | | Angina (52): No=0 Yes=1 If Yes, Angina Type (53): Stable=1 Unstable=2 | | | | Cardiogenic Shock (54): No=0 Yes at the time of the proc=1 Yes not at proc but <24 hours=2 | | | | If Yes, Cardiogenic Shock Type (55): Refractory Shock=1 Hemodynamic Instability=2 | | | | Resuscitation (56): No=0 ≤1 Hour=1 >1 Hour but within 24 Hours=2 Arrhythmia (57): No=0 Recent (≤30 Days)=1 Remote (>30 Days)=2 | | | | Arrhythmia (57): No=0 Recent (≤30 Days)=1 Remote (>30 Days)=2 If Yes, Arrhythmia Type (58): Non=0 Sust VT/VF=1 Heart Block=2 AFib/Flutter=3 Sick Sinus Syndrome=4 | | | | NYHA Classification (59): $I = 1$ $II = 2$ $III = 3$ $IV = 4$ | | | | | | # New Jersey Department of Health OPEN HEART SURGERY RISK STRATIFICATION PROJECT DATA COLLECTION FORM, VERSION 4.3 (Continued) | F. | PREOPERATIVE MEDICATIONS | | |----|--|-------------| | | Beta Blockers (60): No=0 Yes=1 ACE Inhibitors/ARBs (61): No=0 Yes=1 | | | | Contraindicated=2 | | | | Nitrates-IV (62): No=0 Yes=1 Anticoagulants (63): No=0 Yes=1 | | | | | | | | If Yes, Anticoagulant Medication Name (64): Heparin (Unfractionated)=1 Heparin (Low molecular)=2 Thrombin Inhibitors=3 Other=9 | | | | Coumadin (65): No=0 Yes=1 Inotropes (66): No=0 Yes=1 | | | | Steroids (67): No=0 Yes=1 Aspirin (68): No=0 Yes=1 | | | | ADP Inhibitor (69): No=0 Yes=1 Glyco IIB IIIA (70): No=0 Yes=1 | | | | Other (71): No=0 Yes=1 | | | | | | | G. | PREOPERATIVE HEMODYNAMICS AND CATH | | | G. | | | | | Number of Diseased Coronary Vessels (Left Main Counts as Two) (72): None=0 One=1 Two=2 Three=3 Not Documented/Unknown=9 | | | | Left Main Disease (>50% Occlusion) (73): No=0 Yes=1 Not Documented/Unknown=9 | | | | Ejection Fraction Done (74): No=0 Yes=1 If Yes, Ejection Fraction % (75): | | | | Ejection Fraction Method (76): LVgram=1 Radionuclide=2 Estimate=3 Echo=4 MRI=5 Other=6 | | | | | | | Н. | OPERATIVE PROCEDURE | | | | Surgery: Last Name (77): First Name (78): MI(79): License #(80): | | | | Status of Procedure (81): Elective=1 Urgent=2 Emergent Salvage=4 | | | | | | | | If Urgent, Reason (82): AMI=1 IABP=2 Worsening CP=3 CHF=4 Anatomy=5 USA=6 Rest Angina=7 | | | | Valve Dysfunction=8 Aortic Dissection=9 Angiographic Accident=10 Cardiac Trauma=11 | | | | Infected Device=12 Syncope=13 PCI/CABG Hybrid=14 PCI Failure w/o Clinical Deterioration=15 | | | | Aortic Aneurysm=16 Device Failure=17 Diagnostic/Interventional Procedure Complication=18 | | | | Endocarditis=19 Failed Transcatheter Valve Therapy=20 Intracardiac Mass or Thrombus=21 | | | | Ongoing Ischemia=22 PCI w/Clinical Deterioration=23 Pulmonary Edema=24 | | | | Shock Circ. Support=26 Shock No Circ. Support=27 Transplant=28 Other=29 | | | | If Emergent, Reason (83): Shock Circ Supp=1 Shock No Circ Supp=2 Pulmonary Edema=3 AEMI=4 Ongoing Ischemia=5 | | | | Valve Dysfunction=6 Aortic Dissection=7 Angiographic Accident=8 Cardiac Trauma=9 | | | | Infected Device=10 Syncope=11 PCI/CABG Hybrid=12 Anatomy=13 Aortic Aneurysm=14 | | | | Congestive Heart Failure=15 Device Failure=16 Diag/Intervention Proc Complication=17 | | | | Endocarditis=18 Failed Transcatheter Valve Therapy=19 IABP=20 | | | | • | | | | Intracardiac Mass or Thrombus=21 PCI Incomplete w/o Clinical Deterioration=22 | | | | PCI or attempted PCI w/Clinical Deterioration=23 Pulmonary Embolism=24 Rest Angina=25 | | | | Transplant=26 Unstable Angina=27 Worsening Chest Pain=28 Other=29 | | | | Operative Category (84): CAB=1 CAB+Valve=2 CAB+Other=3 CAB+Valve+Other=4 Valve=5 Valve+Other=6 Other=7 | | | | Robotic Technology used (85): No=0 Yes=1 | | | | Minimally Invasive Incision Attempted (86): No=0 Yes=1 | | | | If Yes, Conversion to Standard Incision (87): No=0 Yes=1 | | | | CPB Utilization (88): None=0 Combination=1 Full=2 If Combination or Full, Perfusion Time (min) (89): | | | | Aortic Occlusion (90): None=0 Aortic Crossclamp=1 Balloon Occlusion=2 Partial Crossclamp=3 | | | | If Aortic Crossclamp or Balloon Occlusion, Cross Clamp Time (min) (91): | | | | Cardioplegia (92): No=0 Yes=1 | | | | IABP (93): No=0 Yes=1 | | | | · / | | | | | | | | Indication (95): Hemodynamic Instability=1 Procedural Support=2 Unstable Angina=3 CPB Wean=4 Prophylactic=5 Other=6 | | | | Blood Products Used During Surgery (96): No=0 Yes=1 | | | | | | | I. | CORONARY BYPASS | | | | Number of Distal Anastomoses With Arterial Conduits (97): | | | | Number of Distal Anastomoses With Venous Conduits (98): | | | | | | | | Number of IMA Distal Anastomoses (99): | | | | Number of Radial Artery Distal Anastomoses (100): | | | | Number of Gastro-Epiploic Artery (GEPA) Distal Anastomoses (101): | | | 1 | Other Arterial Anastomoses (102): | | # New Jersey Department of Health OPEN HEART SURGERY RISK STRATIFICATION PROJECT DATA COLLECTION FORM, VERSION 4.3 (Continued) | J. | VALVE SURGERY | | | | | | | | | |-----|---|--------------------------------------|----------------------------------|--|---|--|--|-------|----------| | | Aortic (103): No=0 | Replac
Resusp
Resusp
Apico- | pension Aortic
pension Aortic | C Graft Conc
Valve with
Valve w/o I
it=9 Auto | duit (not a va
Replacement
Replacement
graft with Pu | Reconstruct=2 Root Reconstruct
lve conduit)=4 Root Reconstruct
of Ascending Aorta=6
of Ascending Aorta=7 Resection
lmonary Valve-Ross Procedure=10 | ion with Valve Sparing=. Sub-Aortic Stenosis=8 | | | | | Mitral (104): No=0 | | | - | | ing Transcatheter)=2
Reconstructionscatheter Replacement=5 | tion with Annuloplasty= | 3 | | | | Tricuspid (105): No=0 | | | - | | ing Transcatheter)=2 Reconstruc | | 3 | | | | Pulmonic (106): | No=0 | | nt (excluding | • | lvectomy=5 Transcatheter Replacer)=1 Repair/Reconstruction=2 | | | | | K. | OTHER PROCEDURI | F.S | | | | | | | | | 17. | Left Vent Aneurysm Repa | | No=0 Yes= | -1 | | Vent. Septal Defect Repair (10 | 8): No=0 Ves=1 | | | | | Atrial Septal Defect Repai | | No=0 Yes= | | | Surgical Ventricular Restoration | | Yes=1 | | | | Congenital Defect Repair | , , | No=0 Yes= | | | TMR (112): | No=0 | Yes=1 | | | | Cardiac Trauma Repair (1 | | No=0 Yes= | | | Cardiac Transplant (114): | No=0 | Yes=1 | | | | Pacemaker (115): No=0 | | 110=0 103- | | | AICD (116): | No=0 | Yes=1 | | | | | | | | | | <u></u> | | | | | Atrial Fib Correction (117 |): | None=0 M | IAZE=1 | Other=2 | Combination=3 Left Atrial Appe | ndage Ligation/Removal: | =4 | | | | Aortic Aneurysm Repair (| 118): | No=0 Yes | =1 | | Other Cardiac (119): | No=0 | Yes=1 | | | | Carotid Endarterectomy (1 | 120): | No=0 Yes | =1 | | Other Vascular (121): | No=0 | Yes=1 | | | | Other Thoracic (122): | | No=0 Yes | =1 | | VAD (123): None=0 LV | AD=1 RVAD=2 Biv | VAD=3 | | | | Other non-Cardiac (124) | | No=0 Yes | =1 | | | | | | | | | | | | | | | | | | L. | IN HOSPITAL COMP | LICATIONS | | | | | | | | | | OPERATIVE: | | | | | INFECTION: | | | | | | Reop-Bleeding/Tamponad | le (125): | No=0 | Yes=1 | | Sternal-Deep (131): | No=0 | Yes=1 | | | | Reop-Valvular Dysfunction | | No=0 | Yes=1 | | Thoracotomy (132): | No=0 | Yes=1 | | | | Reop-Graft Occlusion(127 | | No=0 | Yes=1 | | Leg (133): | No=0 | Yes=1 | | | | Reop-Other Cardiac Probl | | No=0 | Yes=1 | | | No=0 | Yes=1 | | | | Reop-Other Non-Cardiac | Problem (129): | | Yes=1 | | UTI (135): | No=0 | Yes=1 | | | | Perioperative MI (130): | | No=0 | Yes=1 | | - DULMONADA | | | | | | NEUROLOGIC: | 24 Hrs (126). | No=0 | Yes=1 | | Pulmonary: | (120). No-0 | Yes=1 | | | | Postoperative Stroke For >
Transient Neurologic Defi | | No=0
No=0 | Yes=1 | - | Prolonged Ventilation Pulmonary Embolism (| ` / | Yes=1 | | | | Coma/Encephalopathy (13 | | No=0 | Yes=1 | - | Pneumonia (141): | No=0 | Yes=1 | | | | RENAL: | ,0). | 110-0 | 105-1 | - | | 110-0 | 105-1 | | | | Renal Failure (142): | | No=0 | Yes=1 | | _ | | | | | | If Yes, Dialysis (143 | 3): | No=0 | Yes=1 | - | -
- | | | | | | VASCULAR: Iliac/Femoral Dissection (| 144). | No. 0 | V 1 | | | | | | | | Acute Limb Ischemia (145 | | No=0
No=0 | Yes=1
Yes=1 | | - | | | | | | OTHER: |)). | 110-0 | 1 es-1 | | _ | | | | | | Heart Block (146): | No=0 Pac | emaker=1 | CD=2 | | | | | | | | (2-10). | Pacemaker/I | | ther=4 | | Cardiac Arrest (147): | No=0 | Yes=1 | | | | Anticoagulant (148): | ,- | No=0 | Yes=1 | | Tamponade (149): | No=0 | Yes=1 | | | | GI Complication (150): | | No=0 | Yes=1 | | Multi System Failure (| 151): No=0 | Yes=1 | <u> </u> | | | A-Fib/Flutter (152): | | No=0 | Yes=1 | | Aortic Dissection (153 |): No=0 | Yes=1 | | | | Other (154): | | No=0 | Yes=1 | | - | | | | | | If Yes, Specify (155 | | | | | | | _ | | # New Jersey Department of Health OPEN HEART SURGERY RISK STRATIFICATION PROJECT DATA COLLECTION FORM, VERSION 4.3 (Continued) | М. | MORTALITY | | |----|--|--| | | Discharge Status (156): Alive=1 Dead=2 | Status at 30 Days after Surgery (160): Alive=1 Dead=2 Unknown=3 | | | If Dead, Date of Death (mm/dd/yyyy) (157): | | | | Ol | R During Initial Surgery=1 Hospital=2 Home=3 Other Care Facility=4 R During Reoperation=5 Unknown=6 Extended Care Facility=7 Hospice=8 cute Rehab=9 Other=10 | | | Primary Cause of Death (Select On | | | | | rdiac=1 Neurologic=2 Renal=3 Vascular=4 | | | In | ection=5 Pulmonary=6 Valvular=7 Other=8 Unknown=9 | # **DATA DEFINITIONS AND SPECIFICATIONS** | A. | DEMOGI | RAPHICS | |----|--------|--| | | 1. | Patient's Last Name [LNAME] | | | | Indicate the patient's last name. | | | 2. | Patient's First Name [FNAME] | | | | Indicate the patient's first name. | | | 3. | Patient's Middle Initial [MI] | | | | Indicate the patient's middle initial if available. | | | 4. | Date of Birth [DOB] | | | | Indicate the month, day, and year of the patient's date of birth. | | | | $\frac{1}{MM} / \frac{1}{DD} / \frac{1}{YYYY}$ | | | 5. | Gender [SEX] | | | | Indicate the patient's gender or sex. | | | | 0 = Male
1= Female | | | 6. | Social Security Number [SSNUM] | | | | Indicate the patient's social security number in the USA. | | | | (nine digits SSN) | | | 7. | Medical Record Number [MEDRECNO] | | | | Indicate the patient's medical record number at the hospital where surgery occurred. | | | | (Medical Record #) | | | 8. | Patient Zip Code [ZIP] | | | | Indicate the patient's five digit zip code of the patient's residence. | (5 digit zip code) # 9. Race [RACE] Enter the patient's race as determined by the patient. If multiple races are provided by the patient, enter the <u>race the patient identifies with the most</u>. - 1 = White - 2 = Black - 3 = Asian (e.g., Indian, Pakistani, Chinese, Korean, etc.) - 4 = Native American/Alaska Native - 5 = Hawaiian/Other Pacific Islander - 6 = Other - 7 = Multiracial # 10. Hispanic or Latino Origin of the Patient [Hispanic] This field refers to whether or not a patient identifies himself/herself as Hispanic or Latino. A person who answered white, black, Asian, etc. in the race category may answer yes for Hispanic or Latino origin. - 0 = No (Not Hispanic or Latino) - 1 = Yes (Hispanic or Latino) # 11. Referring Cardiologist's Last Name [CARDLNAME] Indicate the referring cardiologist's last name. # 12. Referring Cardiologist's First Name [CARDFNAME] Indicate the referring cardiologist's first name. # 13. Referring Cardiologist's Middle Initial [CARDMI] Indicate the referring cardiologist's middle initial if available. If unknown, leave blank. # 14. NO FIELD # 15. Referring Physician's Last Name [REFLNAME] Indicate the physician's last name. # 16. Referring Physician's First Name [REFFNAME] Indicate the physician's first name. ### 17. Referring Physician's Middle Initial [REFMI] Indicate the physician's middle initial if available. If unknown, leave blank. # B. **HOSPITALIZATION** # 18. Present Hospital [PRESHOSP] Indicate the hospital code in which the current surgical procedure was performed using the list below. The assigned codes are consistent with Medicare provider numbers and are the same used in UB-92 discharge form. | CODE | HOSPITAL | |------|---| | 0641 | AtlantiCare Regional Medical Center | | 0140 | Cooper University Medical Center | | 0310 | Deborah Heart and Lung Center | | 0450 | Englewood Hospital and Medical Center | | 0010 | Hackensack University Medical Center | | 0740 | Jersey City Medical Center | | 0730 | Jersey Shore University Medical Center | | 0150 | Morristown Memorial Hospital | | 0020 | Newark Beth Israel Medical Center | | 0290 | Our Lady of Lourdes Medical Center | | 0380 | Robert Wood Johnson University Hospital | | 0760 | Saint Barnabas Medical Center | | 0210 | St. Francis Medical Center | | 0190 | St. Joseph's Regional Medical Center | | 0060 | St. Mary's Hospital | | 0960 | St. Michael's Medical Center | | 1190 | University Hospital | | 0120 | Valley Hospital | # 19. Hospital Transferred From [TXFROM] Enter the hospital code the patient transferred from the list provided below. Do not include outpatient clinics or labs. Use the following hospital codes which are based on Medicare provider numbers, utilizing the hospital division code. **Please note that the last digit refers to the hospital division code.** # Notes: - Use "0000" for no transfers. - Use "8888" for VA hospitals. - Use "9999" for out of state hospitals. | #19: Hospital Code | Hospital Name | |--------------------|---| | 0000 | No Transfer | | 0642 | AtlantiCare Regional Medical Center-City | | 0641 | AtlantiCare Regional Medical Center-Mainland | | 0250 | Bayonne Medical Center | | 1120 | Bayshore Community Hospital | | 0580 | Bergen Regional Medical Center | | 0110 | Cape Regional Medical Center | | 0920 | Capital Health System at Fuld | | 0440 | Capital Health System at Hopewell | | 1110 | CentraState Medical Center | | 0170 | Chilton Memorial Hospital | | 0160 | Christ Hospital | | 0090 | Clara Maass Medical Center | | 0410 | Community Medical Center | | 0140 | Cooper Hospital/University Medical Center | | 0310 | Deborah Heart and Lung Center | | 0830 | East Orange General Hospital | | 0450 | Englewood Hospital and Medical Center | | 0010 | Hackensack University Medical Center | | 1150 | Hackettstown Community Hospital | | 0400 | Hoboken University Medical Center | | 0800 | Holy Name Hospital | | 0050 | Hunterdon Medical Center | | 0740 | Jersey City Medical Center | | 0730 | Jersey Shore University Medical Center | | 1080 | JFK Medical Center (Edison) | | 0862 | Kennedy Mem. Hospitals UMC-Cherry Hill | | 0863 | Kennedy Mem. Hospitals UMC-Stratford | | 0861 | Kennedy Mem. Hospitals UMC-Wash. Twp. | | 0840 | Monmouth Medical Southern Campus (formerly Kimball) | | 0610 | Lourdes Medical Center of Burlington Cty. | | 1180 | Meadowlands Hospital Medical Center | | 0910 | Memorial Hospital of Salem County | | 0750 | Monmouth Medical Center | | 0150 | Morristown Memorial Hospital | | 0540 | Mountainside Hospital | | 0020 | Newark Beth Israel Medical Center | | 0280 | Newton Medical Center | | 0522 | Ocean Medical Center | | 0290 | Our Lady of Lourdes Medical Center | | #19: Hospital Code | Hospital Name | |--------------------|--| | 0510 | Overlook Hospital | | 0030 |
Palisades General Hospital of New York | | 0392 | Raritan Bay Medical Center-Old Bridge | | 0391 | Raritan Bay Medical Center-Perth Amboy | | 0340 | Riverview Medical Center | | 0380 | Robert Wood Johnson University Hospital | | 1100 | RWJ University Hospital at Hamilton | | 0240 | RWJ University Hospital at Rahway | | 0470 | Shore Memorial Hospital | | 0480 | Somerset Medical Center | | 0324 | Inspira Vineland (formerly South Jersey Regional Med Center) | | 0690 | South Jersey Hospital-Elmer | | 1130 | Southern Ocean Medical Center | | 0760 | St. Barnabas Medical Center | | 0500 | St. Clare's Hospital-Denville | | 0502 | St. Clare's Hospital-Dover | | 1200 | St. Clare's Hospital-Sussex | | 0210 | St. Francis Medical Center | | 0190 | St. Joseph's Regional Medical Center | | 0191 | St. Joseph's Wayne Hospital | | 0060 | St. Mary's Hospital (Passaic) | | 0960 | St. Michael's Medical Center | | 0700 | St. Peter's University Hospital | | 0270 | Trinitas Hospital | | 1190 | University Hospital | | 0810 | Inspira Woodbury (formerly Underwood Memorial Hospital) | | 0100 | University Medical Center of Princeton at Plainsboro | | 0120 | Valley Hospital | | 0570 | Virtua-Memorial Hospital Burlington Cty. | | 0222 | Virtua-West Jersey Hospital Berlin | | 0224 | Virtua-West Jersey Hospital Marlton | | 0221 | Virtua-West Jersey Hospital Voorhees | | 0600 | Warren Hospital | | 0880 | William B. Kessler Memorial Hospital | | 8888 | VA Hospital | | | | | | | | | | | | | # 20. Primary Payor [INSURER] Indicate the primary insurer of the patient (See Appendix II for additional explanation of insurer classification). - 1 = Blue Cross - 2 = Commercial - 3 = HMO - 4 = Medicaid - 5 = Medicare - 6 = Self Pay - 7 = Tricare (CHAMPUS) - 8 = Uninsured/Indigent - 9 = Other # 21. Date of Admission [DATEADMIN] Indicate the date the patient was admitted for this surgical procedure. $$\frac{1}{1}$$ / $\frac{1}{1}$ # 22. Date of Surgery [DATEOPERA] Indicate the date of surgery which equals the date the patient enters the OR. $$\frac{1}{MM} / \frac{1}{DD} / \frac{1}{YYYY}$$ ### 23. Date of Discharge [DATEDC] Indicate the date the patient was discharged from the hospital (acute care). If the patient died in the hospital, the discharge date is the date of death. $$\frac{1}{MM} / \frac{1}{DD} / \frac{1}{YYYY}$$ # 24. Discharged Where [DCWHERE] Indicate where the patient was sent to or discharged to after surgery. If the patient is not discharged, enter '0'. - 0 = Not Discharged - 1 = Home - 2 = Other Acute Care Hospital - 3 = Rehab/Sub-Acute/LTAC - 4 = Nursing Home - 5 = Other - 6 = Deceased - 7 = Left AMA - 8 = Hospice - 9 = Unknown # C. PREOPERATIVE RISK FACTORS # 25. Weight [WT] Indicate the patient's weight in kilograms (round up to the next whole number) (1 lb = .45 kg or alternatively, 1 kg = 2.2 lbs). _____ Kilograms (Valid range is 10.0 - 250.0) 26. Height [HT] Indicate the height of the patient in centimeters (1 inch = 2.54 centimeters). _____ Centimeters (Valid range is 20.0 - 251.0) # 27. Smoker - Ever [SMOKEREVR] Indicate whether the patient has a history confirming any form of tobacco use in the past (cigarettes, cigar, chewing tobacco, snuff, etc.). Note: this definition is different from the STS definition. 0 = No 1 = Yes # 28. Smoker - Current [SMOKECURR] Indicate whether the patient is a current smoker (or tobacco products user). Patients with a use of tobacco (cigarettes, cigar, chewing tobacco, snuff, etc.) within one month of surgery are considered to be current smokers (or current tobacco users). Note: this definition is different from the STS definition. 0 = No1 = Yes # 29. Diabetes [DIABETES] Indicate whether the patient has a history of diabetes, regardless of duration of disease or need for anti-diabetic agents. Includes on admission or preoperative diagnosis. Does not include gestational diabetes. 0 = No1 = Yes # 30. Diabetic Control [DIABCONT] Indicate the method of diabetic control. Code the control method patient presented with on admission. Patients placed on a pre-operative diabetic pathway of insulin drip but at admission were controlled with none, diet, or oral method are not coded as insulin dependent. Byetta should be coded as Other. - 0 = None - 1 = Diet - 2 = Oral - 3 = Insulin - 4 = Other/Other Subcutaneous # 31. Dyslipidemia [DYSLIPIDEMIA] Indicate if the patient has prior history of dyslipidemia diagnosed and/or treated by a physician. Criteria can include documentation of: - 1. Total cholesterol greater than 200 mg/dl, or - 2. LDL greater than or equal to 130 mg/dl, or - 3. HDL less than 30 mg/dl, or - 4. Admission cholesterol greater than 200 mg/dl, or - 5. Triglycerides greater than 150 mg/dl Note: If treatment was initiated because the LDL was >100 mg/dl (2.59 mmole/l) in patients with known coronary artery disease, this would quantify as a "Yes". Any pharmacological treatment qualifies as a "Yes". 0 = No 1 = Yes # 32. Dyslipidemia Control [DYSLIPCONT] Indicate the lipid lowering medication the patient was on within 24 hours preceding surgery. - 0 = None - 1 = Statin - 2 = Non-Statin - 3 = Both # 33. Pre-Op Creatinine Level [CREATININE] Indicate the most recent creatinine level prior to surgery. A creatinine level should be collected on all patients for consistency, even if they have no prior history. A creatinine level is a high predictor of a patient's outcome. _____ (Valid range is 0.1 - 30.0) # 34. Renal Failure [RENAL] Indicate whether the patient has 1) a documented history of renal failure and/or 2) a history of creatinine > 2.0. Prior renal transplant patients are not included as pre-op renal failure unless since transplantation their creatinine has been or currently is > 2.0. 0 = No1 = Yes # 35. Dialysis [DIALYSIS] Indicate whether the patient is currently undergoing dialysis. 0 = No1 = Yes # 36. Hypertension [HYPERTEN] Indicate whether the patient has a diagnosis of hypertension, documented by one of the following: - Documented history of hypertension diagnosed and treated with medication, diet and/or exercise. - b. Blood pressure > 140 systolic or > 90 diastolic on at least 2 occasions. - c. Is currently on antihypertensive medication. 0 = No1 = Yes # 37. Cerebrovascular Accident [CVA] Indicate whether the patient has a central neurologic deficit persisting more than 72 hours (i.e. extremity weakness or loss of motion, loss of consciousness, loss of speech, field cuts). 0 = No1 = Yes # 38. CVA-When [CVAWHEN] Indicate when the CVA events occurred. Those events occurring within two weeks of the surgical procedure are considered recent, while all others are considered remote. 1 = Recent (<=30 days) 2 = Remote (>30 days) # 39. Cerebrovascular Disease [CVD] Indicate whether the patient has Cerebro-Vascular Disease, documented by any one of the following: - Unresponsive coma > 24 hrs - CVA (symptoms > 72 hrs after onset) - RIND (recovery within 72 hrs); - TIA (recovery within 24 hrs) - Non-invasive carotid test with > 79% occlusion, or - Prior carotid surgery Does not include neurological disease processes such as metabolic and/or anoxic ischemic encephalopathy. 0 = No1 = Yes # 40. Cerebrovascular Disease Type [CVDTYPE] Indicate whether the patient has a history of cerebrovascular disease, documented by any one of the following: - Unresponsive coma greater than 24 hours: Patient experienced complete mental unresponsiveness and no evidence of psychological or physiologically appropriate responses to stimulation. - Cerebrovascular Accident (CVA): Patient has a history of stroke, i.e., loss of neurological function with residual symptoms at least 72 hours after onset. - Reversible Ischemic Neurologic Deficit (RIND) Patient has a history of loss of neurological function with symptoms at least 24 hours after onset but with complete return of function within 72 hours. - Transient Ischemic Attack (TIA) Patient has a history of loss of neurological function that was abrupt in onset but with complete return of function within 24 hours. - Non-invasive/invasive carotid test with > 79% occlusion. - Prior carotid surgery. If more than one, select the most recent to the operative procedure. Select one of the following: 1 = Coma 2 = CVA 3 = RIND 4 = TIA 5 = Non-Invasive > 79% 6 = Prior carotid surgery 7 = Moderate Disease 50-79% # 41. Infective Endocarditis [ENDOCARD] Indicate whether the patient has a history of infectious endocarditis documented by one of the following: - 1. Positive blood cultures - 2. Vegetation on echocardiography - 3. Documented history of infectious endocarditis 0 = No 1 = Yes # 42. Infective Endocarditis Type [ENDOTYPE] Indicate the type of endocarditis the patient has. If the patient is currently being treated for endocarditis, the disease is considered active. If no antibiotic medication (other than prophylactic medication) is being given at the time of surgery, then the infection is considered treated. 1 = Treated 2 = Active # 43. Chronic Lung Disease [LUNGDIS] Indicate whether the patient has chronic lung disease, and the severity level according to the following classification: 0 = No 1 = Mild: FEVI 60% to 75% of predicted, and/or on chronic inhaled or oral bronchodilator therapy. 2 = Moderate: FEVI 50% to 59% of predicted, and/or on chronic steroid therapy aimed at lung disease. 3 = Severe: FEVI < 50% predicted, and/or Room Air pO2 < 60 or Room Air pCO2>50 4 = Lung disease documented, severity unknown # 44. Immunosuppressive Therapy [IMMUNOSUP] Indicate whether the patient has used any form of immunosuppressive therapy (i.e. systemic steroid therapy) within 30 days preceding the operative procedure. This does not include topical applications and inhalers or one time systemic therapy. 0 = No 1 = Yes # 45. Peripheral Vascular Disease [PVD] Indicate whether the patient has a history of peripheral arterial disease (includes upper and lower extremity, renal, mesenteric, and abdominal aortic systems). This can include: - 1. Claudication, either with exertion or at rest, - 2. Amputation
for arterial vascular insufficiency, - 3. Vascular reconstruction, bypass surgery, or percutaneous intervention to the extremities (excluding dialysis fistulas and vein stripping), - 4. Documented abdominal aortic aneurysm with or without repair, - 5. Positive noninvasive test (e.g., ankle brachial index =< 0.9, ultrasound, magnetic resonance or computed tomography imaging of > 50% diameter stenosis in any peripheral artery, i.e., renal, subclavian, femoral, iliac) or angiographic imaging Peripheral arterial disease excludes disease in the carotid, cerebrovascular arteries or thoracic aorta. PVD does not include DVT. 0 = No1 = Yes # D. PREVIOUS CV INTERVENTIONS # 46. Incidence [INCIDENCE] Indicate if this is the patient's first cardiovascular surgery, first re-op cardiovascular surgery, second re-op cardiovascular surgery, third re-op cardiovascular surgery, fourth or more re-op cardiovascular surgery. - 1 = First CV surgery - 2 = First re-operation - 3 = Second re-operation - 4 = Third re-operation - 5 = Four or more re-operations ### 47. Prior PCI [PRIORPCI] Indicate whether a previous Percutaneous Coronary Intervention (PCI) was performed any time prior to this surgical procedure by answering "Yes" or "No". PCI refers to those treatment procedures that unblock narrowed coronary arteries without performing surgery. PCI may include, but is not limited to: - Balloon Catheter Angioplasty, Percutaneous Transluminal Coronary Angioplasty (PTCA) - 2) Rotational Atherectomy - 3) Directional Atherectomy - 4) Extraction Atherectomy - 5) Laser Atherectomy - 6) Intracoronary Stent Placement - 7) Previous Pacemaker - 8) Previous AICD 0 = No1 = Yes Note: this definition is different from the STS definition. # 48. Prior PCI Interval [PCIINTERV] Indicate the interval of time between the previous PCI and the current surgical procedure. Leave blank if no previous PCI. 1 = <=6 Hours 2 = >6 Hours # E. PREOPERATIVE CARDIAC STATUS # 49. Myocardial Infarction [MIYN] Indicate whether the patient has a history of an MI. For MI occurrence **prior** to current hospitalization, one of the following is necessary: - MI documented in the medical record, OR - 2. EKG documented Q wave. Q wave to be .03 seconds in width and/or greater than or equal to one third of the total QRS complex in two or more contiguous leads. For MI occurrence **during** current hospitalization, two of the following criteria are necessary: - 1. Ischemic symptoms in the presence or absence of chest discomfort. Ischemic discomfort may include: - a. Chest, epigastric, arm, wrist or jaw discomfort with exertion or at rest; - b. Unexplained nausea and vomiting; - c. Persistent shortness of breath secondary to left ventricular failure; - d. Unexplained weakness, dizziness, lightheadedness, diaphoresis or syncope. - 2. Enzyme level elevation. One of the following four is necessary: - a. CK-MB: - Maximal value of CK-MB > 2 x the upper limit of normal on one occasion during the first hours after the index clinical event OR - Maximal value of CK-MB, preferable CK-MB mass > upper limit of normal on two successive samples; - b. CK>2x the upper limit of normal; - c. LDH subtype 1> LDH subtype 2; - d. Maximal concentration of troponin T or I > the MI decision limit on at least one occasion during the first 24 hours after the index clinical event. - 3. Serial ECG (at least two) showing changes from baseline or serially in ST-T. 0 = No1 = Yes # 50. MI When [MIWHEN] Indicate the time period between the last documented MI and surgery. 1 = <= 6 hours 2 = > 6 hours but <24 hours 3 = 1 to 7 days 4 = 8 to 21 days 5 = > 21 days # 51. Congestive Heart Failure [CHF] Indicate whether, within 2 weeks prior to the initial surgical procedure, a physician has diagnosed that patient is currently in congestive heart failure (CHF). CHF can be diagnosed based on careful history and physical exam, or by one of the following criteria: - 1. Paroxysmal nocturnal dyspnea (PND) - 2. Dyspnea on exertion (DOE) due to heart failure - 3. Chest X-Ray (CXR) showing pulmonary congestion - 4. Pedal edema or dyspea and receiving diuretics or digoxin 0 = No 1 = Yes # 52. Angina [ANGINAYN] Indicate whether the patient has ever had angina pectoris. 0 = No 1 = Yes ### 53. Angina Type [ANGINATYPE] Indicate the type of angina present prior to this surgical intervention. 1 = Stable: Angina that is controlled by oral and/or transcutaneous medication. Patients that are pain free with or without medication but with a history of angina are captured here. 2 = Unstable: Angina which necessitates the initiation, continuation or increase of angina control therapies that may include: nitroglycerin drip, heparin drip or IABP placement. The type of angina may include, but is not limited to: rest angina, new onset exertional angina of at least New York Heart Association (NYHA) Class III in severity, recent acceleration in pattern and increase of one NYHA class to at least NYHA Class III, variant angina, non-Q wave myocardial infarction, or post-infarction angina. # 54. Cardiogenic Shock [CARDIOGEN] Indicate if the patient developed cardiogenic shock. Cardiogenic shock is defined as a sustained (>30 min) episode of hypoperfusion evidenced by systolic blood pressure <90 mm Hg and/or, if available, cardiac index <2.2 L/min per square meter determined to be secondary to cardiac dysfunction and/or the requirement for parenteral inotropic or vasopressor agents or mechanical support (e.g., IABP, extracorporeal circulation, VADs) to maintain blood pressure and cardiac index above those specified levels. Note: Transient episodes of hypotension reversed with IV fluid or atropine do not constitute cardiogenic shock. The hemodynamic compromise (with or without extraordinary supportive therapy) must persist for at least 30 min. 0 = No 1 = Yes at the time of the procedure 2 = Yes not at the time of the procedure but within 24 hours # 55. Cardiogenic Shock Type [SHOCKTYPE] Indicate which of the following types of cardiogenic shock is present. Select one: 1 = Refractory Shock: Systolic BP < 90 and/or Cardiac Index (CI) <2.2 despite maximal treatment 2 = Hemodynamic Instability: IV inotropes and/or IABP necessary to maintain Systolic BP > 90 and CI > 2.2. # 56. Resuscitation [RESUSCIT] Indicate whether the patient required cardiopulmonary resuscitation within one hour before the start of the operative procedure. 0 = No 1 = <= 1 hour 2 = >1 hour but <24 hours # 57. Arrhythmia [ARRHYTH] Indicate whether there is a history of preoperative arrhythmia (sustained ventricular tachycardia, ventricular fibrillation, atrial fibrillation, atrial flutter, third degree heart block) that has been clinically documented or treated with any of the following treatment modalities: - ablation therapy - AICD - pacemaker - pharmachological treatment - electrocardioversion 0 = No 1 = Recent (<=30 days) 2 = Remote (>30 days) # 58. Arrhythmia Type [ARRHYTHTYPE] Indicate which arrhythmia is present within <u>two weeks</u> of the procedure; choose one: Sustained Ventricular Tachycardia (VT) or Ventricular Fibrillation (VF) requiring cardioversion and/or IV amiodarone, third degree heart block, atrial fibrillation/flutter requiring treatment. 0 = None 1 = Sustained VT/VF 2 = Heart block 3 = Afib/Flutter 4 = Sick Sinus Syndrome # 59. New York Heart Association Classifications [NYHA] Indicate the New York Heart Association Class. NYHA classification represents the overall functional status of the patient in relationship to both congestive heart failure and angina. Code the highest class leading to episode of hospitalization and/or procedure. Select the level of heart function and/or angina leading up to or at the time of the procedure, whichever is highest. 1=Class I: Patients with cardiac disease but without resulting limitation of physical activity. Ordinary physical activity does not cause undue fatigue, palpitation, dyspnea, or anginal pain. 2=Class II: Patients with cardiac disease resulting in slight limitation of physical activity. They are comfortable at rest. Ordinary physical activity results in fatigue, palpitations, dyspnea, or anginal pain. 3=Class III: Patients with cardiac disease resulting in marked limitation of physical activity. They are comfortable at rest, less than ordinary physical activity results in fatigue, palpitations, dyspnea, or anginal pain. 4=Class IV: Patients with cardiac disease resulting in inability to carry on with any physical activity without discomfort. Symptoms of cardiac insufficiency or of the anginal syndrome may be present even at rest. If any physical activity is undertaken, discomfort is increased. ### F. PREOPERATIVE MEDICATIONS ### 60. Beta Blockers [BETABLKR] Indicate whether the patient received Beta Blockers within 24 hours preceding surgery. 0 = No 1 = Yes 2=Contraindicated # 61. Ace Inhibitors/ARBs [ACEINHIB] Indicate whether the patient received Ace Inhibitors or ARBs within **48 hours** preceding surgery. ``` 0 = No 1 = Yes ``` # 62. Nitrates-I.V. [NITRATEIV] Indicate whether the patient received I.V. Nitrates within 24 hours preceding surgery. ``` 0 = No 1 = Yes ``` # 63. Anticoagulants [ANTICOAG] Indicate whether the patient received IV and/or subQ Anticoagulants within **48 hours** preceding surgery. Do not capture Coumadin. ``` 0 = No 1 = Yes ``` # 64. Anticoagulant Medication Name [ANTICOAGTYPE] Indicate the name of the IV and/or subQ Anticoagulant the patient received within 48 hours preceding surgery. ``` 1 = Heparin (Unfractionated) 2 = Heparin (Low Molecular) 3 = Thrombin Inhibitors 9 = Other ``` # 65. Coumadin [COUMADIN] Indicate whether the patient received Coumadin within 24 hours preceding surgery. ``` 0 = No 1 = Yes ``` # 66. Inotropes [INOTROPES] Indicate whether the patient received IV Inotropic Agents within 48 hours preceding surgery. ``` 0 = No 1 = Yes ``` # 67. Steroids [STEROIDS] Indicate whether the patient was taking steroids within **24 hours** preceding surgery. This does not include a one-time
dose related to prophylaxis therapy (i.e. IV dye exposure for cath procedure or surgery pre-induction period). Non-systematic medications are not included in this category (i.e. nasal sprays, topical creams). 0 = No1 = Yes # 68. Aspirin [ASPIRIN] Indicate whether the patient received Aspirin or Ecotrin within 5 days preceding surgery. 0 = No1 = Yes # 69. ADP Inhibitor [ADPINHIB] Indicate whether the patient has received ADP Inhibitors within **5 days** preceding surgery. 0 = No 1 = Yes # 70. Glycoprotein (IIB IIIA) Inhibitor [GLYCO] Indicate whether the patient received Glycoprotein IIB/IIIA inhibitors within 24 hours preceding surgery. These medications are anti-platelet, thrombin agents. 0 = No1 = Yes # 71. Other [OTHERMEDS] Indicate whether the patient received any other medications (i.e., Digitalis, Antiplatelets, Diuretics or Lipid-lowering medications) within **24 hours** preceding surgery. 0 = No1 = Yes # G. PREOPERATIVE HEMODYNAMICS AND CATH # 72. Number of Diseased Vessels [NUMDISVES] Indicate the number of major coronary systems (LAD system, Circumflex system, and/or Right system) with 50% narrowing in any angiographic view. NOTE: Left Main disease (>=50%) is counted as TWO vessels (LAD and Circumflex). For example, left main and RCA would count as three total. Select one from the following: ``` 0 = None (no significant coronary obstructive disease) ``` 1 = One 2 = Two 3 = Three 9 = Not documented/Unknown # 73. Left Main Disease >=50% [LMDISEASE] Indicate whether the patient has Left Main Coronary Disease. Left Main Coronary Disease is present when there is >=50% compromise of vessel diameter in any angiographic view. 0 = No 1 = Yes 9 = Not documented/Unknown # 74. Ejection Fraction Done [EJDONEYN] Indicate whether the Ejection Fraction was measured prior to the induction of anesthesia. 0 = No 1 = Yes # 75. Ejection Fraction [EFPCT] Indicate the percentage of the blood emptied from the ventricle at the end of the contraction. Use the most recent determination prior to intervention. Enter a percentage in the range of 1-99. **Valid values:** 1-99. (If a range is given, take the mid-point and round up.) # 76. Ejection Fraction Method [EJMETHOD] Indicate how the Ejection Fraction measurement information was obtained. 1=LV Gram (Left Ventriculogram) 2=Radionuclide: 3=Estimate (based upon available clinical data) 4=ECHO 5=MRI 6=Other #### H. OPERATIVE PROCEDURE # 77. Surgeon Last Name [SURGLNAME] Enter the surgeon's last name. # 78. Surgeon First Name [SURGFNAME] Enter the surgeon's first name. # 79. Surgeon Middle Initial [SURGMI] Enter the surgeon's middle initial. # 80. Surgeon License Number [SURLIC] Enter the 10-digit surgeon's license number starting with MA or MB as MA_____ or MB_____ (e.g., MA01234567). # 81. Status (Urgency) of Procedure [PREOPSTAT] Indicate the status that best describes the clinical status of the patient at the time of surgery. 1=Elective: The patient's cardiac function has been stable in the days or weeks prior to the operation. The procedure could be deferred without increased risk of compromised cardiac outcome. 2=Urgent: ALL of the following conditions are met: -Not elective status.-Not emergent status. -Procedure required during same hospitalization in order to minimize chance of further clinical deterioration. -Worsening, sudden chest pain, CHF, AMI, anatomy, IABP, Unstable Angina (USA) with IV nitroglycerin (NTG) or rest angina may be included. 3=Emergent: The patient's clinical status includes any of the following: a) Ischemic dysfunction (any of the following): -Ongoing ischemia including rest angina despite maximal medical therapy (medical and/or IABP); -Acute Evolving MI within 24 hours before surgery; or -Pulmonary edema requiring intubation. b) Mechanical dysfunction (either of the following): -Shock with circulatory support. -Shock without circulatory support 4=Emergent Salvage: The patient is undergoing CPR en route to the Operating Room or prior to anesthesia induction. # 82. Urgent Reason [URGREASON] Delay in the operation is necessitated only by attempts to improve the patient's condition, availability of a spouse or parent for informed consent, availability of blood products, or the availability of results of essential laboratory procedures or test. Indicate which one of the following applies as the reason why the patient had Urgent Status? (Select one) - 1 = Acute myocardial infarction (AMI) - 2 = IABP - 3 = Worsening, sudden chest pain - 4 = Congestive Heart Failure (CHF) - 5 = Coronary Anatomy - 6 = Unstable angina (USA) with intravenous nitroglycerin (NTG) - 7 = Rest angina - 8 = Valve Dysfunction - 9 = Aortic Dissection - 10 = Angiographic Accident - 11 = Cardiac Trauma - 12 = Infected Device - 13 = Syncope - 14 = PCI/CABG Hybrid - 15 = PCI Failure w/o clinical deterioration - 16 = Aortic Aneurysm - 17 = Device Failure - 18 = Diagnostic/Interventional Procedure Complication - 19 = Endocarditis - 20 = Failed Transcatheter Valve Therapy - 21 = Intracardiac Mass or Thrombus - 22 = Ongoing Ischemia - 23 = PCI or attempted PCI with Clinical Deterioration - 24 = Pulmonary Edema - 25 = Pulmonary Embolism - 26 = Shock Circulatory Support - 27 = Shock No Circulatory Support - 28 = Transplant - 29 = Other # 83. Emergent Reason [EMEREASON] Patients requiring emergency operations will have ongoing, refractory (difficult, complicated, and/or unmanageable) unrelenting cardiac compromise, with or without hemodynamic instability, and not responsive to any form of therapy except cardiac surgery. An emergency operation is one in which there should be no delay in providing operative intervention. Indicate which of the following applies as the reason why the patient had Emergent Status? (Select one) - 1 = Shock Circ Supp (Shock with circulatory support) - 2 = Shock No Circ Supp (Shock no circulatory support) - 3 = Pulmonary Edema (Pulmonary edema requiring intubation) - 4 = AEMI (Acute Evolving MI within 24 hours before surgery) - 5 = Ongoing Ischemia (Ongoing ischemia, including rest angina despite maximal medical therapy (medical and/or IABP) - 6 = Valve Dysfunction - 7 = Aortic Dissection - 8 = Angiographic Accident - 9 = Cardiac Trauma - 10 = Infected Device - 11 = Syncope - 12 = PCI/CABG Hybrid - 13 = Anatomy - 14 = Aortic Aneurysm - 15 = Congestive Heart Failure - 16 = Device Failure - 17 = Diagnostic/Interventional Procedure Complication - 18 = Endocarditis - 19 = Failed Transcatheter Valve Therapy - 20 = IABP - 21 = Intracardiac Mass or Thrombus - 22 = PCI Incomplete without Clinical Deterioration - 23 = PCI or attempted PCI with Clinical Deterioration - 24 = Pulmonary Embolism - 25 = Rest Angina - 26 = Transplant - 27 = Unstable Angina - 28 = Worsening Chest Pain - 29 = Other # 84. Operative Category [OPERCAT] Indicate the type of cardiac surgery that was performed on the patient. - 1 = CAB - 2 = CAB + Valve - 3 = CAB + Other - 4 = CAB + Valve + Other - 5 = Valve - 6 = Valve + Other - 7 = Other # 85. Robotic Technology Used [ROBOTIC] Indicate whether the cardiac surgery was assisted by robotic technology. 0 = No1 = Yes # 86. Minimally Invasive Incision Attempted [MININVASE]: Was a minimally invasive incision done or attempted? This includes a variety of approaches, which are in some way less invasive than the traditional median sternotomy with full cardiopulmonary bypass and cardioplegic arrest. It may involve either more limited surgical incision(s), less invasive or no cardiopulmonary bypass, or a beating heart. All procedures started as minimally invasive should be included, even if they were converted to a standard approach. 0 = No1 = Yes Note: this definition is different from the STS definition. # 87. Converted to Standard Incision [STD_OHS]: Indicate whether the minimally invasive incision was converted to a full median sternotomy. 0 = No1 = Yes ### 88. CPB Utilization [CPBYN] Indicate the level of Cardiopulmonary Bypass (CPB) or coronary perfusion used during the surgical procedure? 0 = None 1 = Combination 2 = Full ### 89. Perfusion Time [CPBPERF] Indicate the perfusion time in minutes. Perfusion time is defined as an accumulated total of CPB and/or coronary perfusion assist minutes. _____ minutes. # 90. Aortic Occlusion [AORTOCCYN] Indicate the type of aortic occlusion used. Indicate the highest level of occlusion. 0 = None (includes beating heart and fibrillating heart) 1 = Aortic Crossclamp (Highest) 2 = Balloon Occlusion 3 = Partial Crossclamp (Lowest) # 91. Crossclamp Time or Balloon Occlusion Time [CROSSTIME] Indicate the total number of minutes the aorta is completely crossed-clamped during bypass. Minutes should not be recorded if partial crossclamp is the highest level of occlusion. _____ minutes. # 92. Cardioplegia [CARDIOPLEG] Indicate whether cardioplegia was used. 0 = No 1 = Yes # 93. Intra Aortic Balloon Pump [IABP] Indicate whether the patient was placed on Intra-aortic balloon pump (IABP). 0 = No 1 = Yes # 94. IABP When Inserted [IABPWHEN] Indicate the time of the earliest IAPB insertion. Choose one of the following: 1 = Preoperatively 2 = Intraoperatively 3 = Postoperatively # 95. IABP Indication [IABPIND] Indicate the PRIMARY reason for inserting the IABP: Choose one of the following: 1 = Hemodynamic instability (Hypotension/shock) 2 = Procedural support 3 = Unstable angina 4 = Cardiopulmonary bypass (CPB) weaning failure 5 = Prophylactic 6 = Other ### 96. Blood Products Used [BLOODPROD] Indicate whether blood products were transfused anytime intraoperatively (i.e. any blood product use that started inside of the OR) during the initial surgery. 0 = No 1 = Yes # I. CORONARY BYPASS | 97. | Number of Distal Anastomoses With Arterial Conduits [ANASTART] | |-----|--| | | Indicate the total number of distal anastomoses with arterial conduits, whether IMA, GEPA, radial artery, etc. | | | (Valid values are 0 - 9) | | 98. | Number of
Distal Anastomoses with Venous Conduits [ANASTVEIN] | | | Indicate the total number of distal anastomoses with venous conduits, e.g. saphenous veins. | | | (Valid values are 0 - 9) | | 99. | Number of IMA Distal Anastomoses [IMADIST] | | | Indicate the total number of distal anastomoses done using internal mammary artery (IMA) grafts. | | | (Valid values are 0 - 6) | | 100 | . Number of Radial Artery Distal Anastomoses [RADDISTL] | | | Indicate the total number of distal anastomoses done using radial artery grafts. | | | (Valid values are 0 - 6) | | 101 | . Number of GEPA Distal Anastomoses [GEPAANAST] | | | Indicate the total number of distal anastomoses done using gastro-epiploic artery grafts. | | | (Valid values are 0 - 6) | | 102 | . Number of Other Arterial Anastomoses [OTHARTANAST] | | | Indicate the total number of other arterial distal anastomoses that were used, other than radial, GEPA or IMA. | | | (Valid values are 0 - 6) | #### J. VALVE SURGERY #### 103. Aortic Procedure [AVPROC] Indicate whether a surgical procedure was done or not done on the Aortic Valve. Select one of the following: - 0 = No - 1 = Replacement (excluding TAVR) - 2 = Repair/Reconstruct - 3 = Root Reconstruction with Valve Conduit - 4 = Replacement + aortic graft conduit (not a valve conduit) - 5 = Root Reconstruction with Valve Sparing (includes reimplantation and remodeling) - 6 = Resuspension Aortic Valve with replacement of ascending Aorta - 7 = Resuspension Aortic Valve without replacement of ascending Aorta - 8 = Resection Sub-Aortic Stenosis - 9 = Apico-aortic conduit - 10 = Autograft with Pulmonary Valve-Ross procedure - 11 = Homograft - 12 = Transcatheter AV Replacement (TAVR) #### 104. Mitral Procedure [MVPROC] Indicate whether a surgical procedure was done or not done on the Mitral Valve. Select one of the following: - 0 = No - 1 = Annuloplasty only - 2 = Replacement (excluding Transcatheter) - 3 = Reconstruction with Annuloplasty - 4 = Reconstruction without Annuloplasty - 5 = Transcatheter Replacement #### 105. Tricuspid Procedure [TVPROC] Indicate whether a surgical procedure was done or not done on the Tricuspid Valve. Select one of the following: - 0 = No - 1 = Annuloplasty only - 2 = Replacement (excluding Transcatheter) - 3 = Reconstruction with Annuloplasty - 4 = Reconstruction without Annuloplasty - 5 = Valvectomv - 6 = Transcatheter Replacement #### 106.Pulmonic Procedure [PVPROC] Indicate whether a surgical procedure was done on the Pulmonic Valve. Select one of the following: 0 = No 1 = Replacement (excluding Transcatheter) 2 = Repair/Reconstruction 3 = Valvectomy 4 = Transcatheter Replacement #### K. OTHER PROCEDURES #### 107. Left Ventricular Aneurysm Repair [LVA] Indicate whether the patient had a Left Ventricular Aneurysm (LVA) Repair either in conjunction with or as the primary surgical procedure. 0 = No 1 = Yes #### 108. Ventricular Septal Defect Repair [VSD] Indicate whether the patient had a Ventricular Septal Defect (VSD) Repair either in conjunction with or as the primary surgical procedure. 0 = No 1 = Yes #### 109. Atrial Septal Defect Repair [ASD] Indicate whether the patient had an Atrial Septal Defect (ASD) Repair either in conjunction with or as the primary surgical procedure. 0 = No 1 = Yes #### 110. Surgical Ventricular Restoration [SVR] Indicate whether the patient had a Surgical Ventricular Restoration (SVR) either in conjunction with or as the primary surgical procedure. Surgical Ventricular Restorations are procedures that restore the geometry of the heart after an anterior MI and include the Dor procedure or the SAVER procedure. The SVR procedure is distinct from an anterior left ventricular aneurysmectomy (LVA) and from a Batista procedure (left ventricular volume reduction procedure). 0 = No 1 = Yes #### 111. Congenital Defect Repair [CONGEN] Indicate whether the patient had a congenital defect repair either in conjunction with or as the primary surgical procedure. 0 = No1 = Yes #### 112. Transmyocardial Laser Revascularization [TMR] Indicate whether the patient underwent the creation of multiple channels in the left ventricular myocardium with a laser fiber either in conjunction with or as the primary surgical procedure. 0 = No1 = Yes #### 113. Cardiac Trauma Repair [TRAUMA] Indicate whether the patient had a surgical procedure for an injury due to Cardiac Trauma either in conjunction with or as the primary surgical procedure. 0 = No1 = Yes #### 114. Cardiac Transplant [HTTX] Indicate whether the patient had a Heterotopic or Orthotopic heart transplantation either in conjunction with or as the primary surgical procedure. 0 = No1 = Yes #### 115. Pacemaker [PACER] Indicate whether an internal electronic generator that controls heart rate was surgically placed either in conjunction with or as the primary surgical procedure. 0 = No1 = Yes #### 116. Automatic Implanted Cardioverter Defibrillator [AICD] Indicate whether an internal device that defibrillates the heart was surgically placed either in conjunction with or as the primary surgical procedure. #### 117. Atrial Fibrillation Correction Surgery [AFCS] Indicate if one of the following atrial fibrillation correction surgeries was performed either in conjunction with or as the primary surgical procedure. The intent of both surgeries is to preclude the atria from fibrillating by disrupting the abnormal reentry pathways of electronic signals that lead to atrial fibrillation. Standard Surgical maze Procedure: Surgical Procedure in which full thickness incisions are made in the atria of the heart. Sutures are then used to re-approximate the incised tissue. The resulting lesion disrupts the abnormal reentry pathways of electronic signals that lead to atrial fibrillation. Other Surgical Ablative Procedure: Surgical Procedures in which lesions are created in the atria of the heart by energy source. The lesion disrupts the abnormal reentry pathways of electronic signals that lead to atrial fibrillation. 0 = None 1 = Standard Surgical maze Procedure 2 = Other Surgical Ablative Procedure 3 = Combination of standard and Other Procedure 4 = Left Atrial Appendage Ligation/Removal #### 118. Aortic Aneurysm/Dissection Repair [AADR] Indicate whether the patient underwent an Aortic Aneurysm repair either in conjunction with or as the primary surgical procedure. This includes dissections, non-dissections and ruptures of the Aorta. 0 = No 1 = Yes #### 119. Other Cardiac Procedure [OTHRCARD] Indicate whether the patient had another cardiac procedure performed either in conjunction with or as the primary surgical procedure that is not included within this section. 0 = No 1 = Yes #### 120. Carotid Endarterectomy [ENDART] Indicate whether the patient underwent surgical removal of stenotic atheromatous plaque or placement of carotid stent in conjunction with the primary surgical procedure. $0 = N_0$ 1 = Yes #### 121. Other Vascular [OTHRVASC] Indicate whether the patient had procedures treating peripheral vascular disease in conjunction with the primary surgical procedure. This may include transcatheter replacements. 0 = No1 = Yes #### 122. Other Thoracic Procedure [OTHRTHOR] Indicate whether the patient underwent procedures involving the Thorax/Pleura in conjunction with the primary surgical procedure. 0 = No1 = Yes #### 123. VAD [LVAD] Indicate whether the patient had a Left Ventricular Assist Device (LVAD), a Right Ventricular Assist Device (RVAD) or a BiVentricular Assist Device (BiVAD) implanted. 0 = None 1 = LVAD 2 = RVAD 3 = BiVAD #### 124. Other Non-cardiac [OTHNONC] Indicate whether the patient had any other non-cardiac procedure was performed in conjunction with the primary surgical procedure that is not included within this section. 0 = No1 = Yes #### L. <u>IN-HOSPITAL COMPLICATIONS</u> #### **Operative:** #### 125. ReOp Bleed/Tamponade [CBLEED] Indicate whether an operative re-intervention was required for bleeding/tamponade. 0 = No1 = Yes #### 126. ReOp Valve Dysfunction [CVALVE] Indicate whether an operative re-intervention was required for valve dysfunction. #### 127. ReOp Graft Occlusion [CGRAFT] Indicate whether an operative re-intervention was required for coronary graft occlusion. 0 = No1 = Yes #### 128.ReOp Other Cardiac Reasons [COTHCARD] Indicate whether an operative re-intervention was required for other cardiac reasons. 0 = No 1 = Yes #### 129.ReOp Other Non-Cardiac Reasons [CNONCARD] Indicate whether an operative re-intervention was required for other non-cardiac reasons. This includes procedures requiring a return to the operating room such as tracheostomy, hematoma evacuation, and procedures that address the sternum. This does not include procedures performed outside the OR such as GI Lab for peg tube, shunts for dialysis, etc. 0 = No1 = Yes #### 130.Peri-operative MI [COPMI] (0-24 hours post-op) Indicate the presence of a peri-operative MI (0-24 hours post-op) as documented by the following criteria: The CK-MB (or CK if MB not available) must be >= 5 times the upper limit of normal, with or without new Q-waves present in two or more contiguous ECG leads. No symptoms required. (> 24 hours post-op) Indicate the presence of a peri-operative MI (>24 hours post-op) as documented by at least one of the following criteria: - 1. Evolutionary ST segment elevations - 2. Development of new Q-waves in two or more contiguous ECG leads - 3. New or presumably new LBBB pattern on the ECG - 4. The CK-MB (or CK if MB not available) must be >= 3 times the upper limit of normal. Because normal limits of certain blood tests may vary, please check with your lab for normal limits for CK-MB and total CK. #### Infection #### 131. Sternal Deep - Infection [CSTERNAL] Indicate whether the patient had a Deep Sternal infection involving muscle, bone, and/or mediastinum REQUIRING OPERATIVE INTERVENTION. Must have all of the following conditions: - 1. Wound opened with excision of tissue (I&D) or re-exploration of mediastinum - 2. Positive culture - 3.
Treatment with antibiotics 0 = No1 = Yes #### 132. Thoracotomy - Infection [CTHORAC] Indicate whether the patient had an infection involving a thoracotomy or parasternal site. Must have ONE of the following conditions: - 1. Wound opened with excision of tissue (I&D). - 2. Positive culture - 3. Treatment with antibiotics 0 = No1 = Yes #### 133. Leg - Infection [CLEG] Indicate whether the patient had an infection involving a leg vein harvest site. Must have ONE of the following conditions: - 1. Wound opened with excision of tissue (I&D) - 2. Positive culture - 3. Treatment with antibiotics 0 = No1 = Yes #### 134. Septicemia - Infection [CSEPT] Indicate whether the patient had Septicemia (requires positive blood cultures) postoperatively. 0 = No1 = Yes #### 135. Infection-UTI [CUTI] Indicate whether the patient had a Urinary Tract Infection (positive urine cultures) postoperatively. #### **Neurologic** #### 136. Permanent Stroke - Neurologic [CPSTROKE] Indicate whether the patient had a central neurologic deficit persisting postoperatively for > 24 hours 0 = No1 = Yes #### 137. Transient Stroke - Neurologic - [CTSTROKE] Indicate whether the patient had a posoperatively transient neurologic deficit (Transient Ischemic Attack (TIA) recovery within 24 hours. 0 = No1 = Yes #### 138. Post-Op Coma/Encephalopathy – Neurologic [CCOMA] Indicate whether the patient developed a postoperative coma and/or encephalopathy. 0 = No 1 = Yes #### **Pulmonary** #### 139. Prolonged Vent - Pulmonary [CVENT] Indicate whether the patient had Pulmonary Insufficiency requiring ventilator. Include (but not limited to) causes such as ARDS and pulmonary edema and/or any patient requiring mechanical ventilation > 24 hours postoperatively. 0 = No1 = Yes #### 140. Pulmonary Embolism - Pulmonary [CEMB] Indicate whether the patient had a Pulmonary Embolism diagnosed by study such as V/Q scan, angiogram, or spiral CT. 0 = No1 = Yes #### 141. Pneumonia - Pulmonary [CPNEU] Indicate whether the patient had Pneumonia diagnosed by any of the following: positive cultures of sputum, transtracheal fluid, bronchial washings, and/or clinical findings consistent with the diagnosis of Pneumonia. May include chest X-ray diagnostic of pulmonary infiltrates. #### Renal #### 142. Renal Failure [CRENAL] Indicate whether the patient had acute or worsening renal failure resulting in one or more of the following: - 1. Increase of serum creatinine to > 4.0 mg/dL and 3x most recent preoperative creatinine level. - 2. A new requirement for dialysis post-operatively 0 = No1 = Yes #### 143. Dialysis [CDIALYSIS] Indicate whether the patient had a new requirement for dialysis postoperatively. If the patient had renal failure, indicate whether the patient required a new institution of renal dialysis. (This may include either hemo or peritoneal dialysis.) 0 = No1 = Yes #### **Vascular** #### 144. Vascular-Illiac/Femoral Dissection [CILLIAC] Indicate whether the patient had a dissection occurring in the iliac or femoral arteries. 0 = No1 = Yes #### 145. Vascular-Acute Limb Ischemia [CLIMB] Indicate whether the patient had any complication producing limb ischemia. This may include upper or lower limb ischemia. 0 = No1 = Yes #### **Other** #### 146. Rhythm Disturbance Requiring Permanent Device - Other [CHEARTBLK] Indicate whether the patient developed a new dysrhythmia requiring the insertion of a permanent device prior to discharge. 0 = No 1=Pacemaker 2=ICD 3=Pacemaker/ICD 4=Other #### 147. Cardiac Arrest - Other [CCARDARST] Indicate whether the patient had a cardiac arrest documented by one of the following: - 1. Ventricular fibrillation - 2. Rapid ventricular tachycardia with hemodynamic instability - 3. Asystole 0 = No 1 = Yes #### 148. Anticoagulant - Other [CANTICOAG] Indicate whether the patient had bleeding, hemorrhage, and/or embolic events related to anticoagulant therapy postoperatively. This may include patients who experience Dissiminated Intravascular Coagulopathy (DIC) or Heparin Induced Thrombocytpenia (HIT). 0 = No 1 = Yes #### 149.Tamponade - Other [CTAMP] Indicate whether the patient had fluid in the pericardial space compromising cardiac filling, and requiring intervention other than returning to the OR such as pericardialcentesis. This should be documented by either: - echo showing pericardial fluid and signs of tamponade such as right heart compromise - systemic hypotension due to pericardial fluid compromising cardiac function 0 = No 1 = Yes #### 150. GI Complications – Other [CGICOMP] Indicate whether the patient had a postoperative occurrence of any GI complication including: - a. GI bleeding requiring transfusion - b. Pancreatitis with abnormal amylase/lipase requiring naso-gastric (NG) suction therapy - c. Cholecystitis requiring cholecystectomy or drainage - d. Mesenteric ischemia requiring exploration - e. Other GI complication 0 = No 1 = Yes #### 151. Multi System Failure - Other [CMSF] Indicate whether the patient had two or more major organ systems suffer compromised functions. (Major organ systems refer to neurological, renal, pulmonary, cardiac, vascular or systemic.) 0 = No 1 = Yes #### 152. A-Fib/Flutter - Other [CAFIB] Indicate whether the patient had a new onset of atrial fibrillation/flutter (AF) requiring treatment. Does not include recurrence of AF which had been present preoperatively. 0 = No1 = Yes #### 153. Aortic Dissection - Other [CAORTIC] Indicate if the patient had a dissection occurring in any part of the aorta 0 = No1 = Yes #### 154. Other complication – Other [COTHCOMP] Indicate whether a postoperative complication occurred that is not identified in this section yet impacts hospital length of stay and/or outcome. 0 = No1 = Yes ### 155. Name of Complication Not Listed [COTHSPEC] If there was a complication not identified in the provided list in this section, specify the complication. _____ (Name of specified complication) #### M. MORTALITY #### 156. Discharge Status [MORTALITY] Indicate whether the patient was alive or dead at discharge from the hospitalization in which surgery occurred. 1=Alive 2=Dead #### 157. Mortality Date [DATEDEATH] Indicate the date the patient was diagnosed clinically dead. #### 158. Location of Death [DEATHWHERE] Indicate the patient's location at the time of death by selecting one of the following: - 1 = OR during Initial Surgery - 2 = Hospital - 3 = Home - 4 = Other Care Facility - 5 = OR During re-operation - 6 = Unknown - 7 = Extended Care Facility - 8 = Hospice - 9 = Acute Rehab - 10 = Other #### 159. Primary Cause of Death [CAUSEDEATH] Indicate the Primary cause of death, i.e. the first significant abnormal event which ultimately led to death; choose one of the following: - 1 = Cardiac - 2 = Neurologic - 3 = Renal - 4 = Vascular - 5 = Infection - 6 = Pulmonary - 7 = Valvular - 8 = Other - 9 = Unknown #### 160 Status 30 Days after Surgery If the patient was alive or dead at 30 days post surgery (whether in hospital or not). - 1 = Alive - 2 = Dead - 3 = Unknown #### **END OF DEFINITIONS AND SPECIFICATIONS** #### **APPENDIX I** ### **Application Form for CABG Only Case Exclusion** #### **Instructions:** - 1. Provide the Department with one blinded (hospital/health system name and physician names removed) and one unblinded copy (with identifiers) of the patient's records. - 2. Fill out this form and attach the appropriate one to the blinded and the other appropriate one to the unblinded copy. - 3. Include ALL documents listed below as well as a summary of why this case should be considered for exclusion. Only include what is relevant. DO NOT submit every single page of the patient's chart. The Department has the right to dismiss cases that do not include all of the proper documents for review, or that have not been properly blinded. | Check as applies: | | |--|--------------------------------------| | Unblinded Case (attach this form to un | blinded copy) | | Blinded Case (attach this form to blind | led copy) | | Medical Record Number: | Case Number: (Department use only) | | Date of Surgery: | Date of Death: | | Required documents that must be include | ed in order to support your request: | | -Cath Reports | -Anesthesia Records | | -H & P Reports | -OP Reports | | -Discharge Summary | -Other (Specify): | | Reasons for Exclusion Request (attach ad | lditional pages if necessary): | | | | | | | | | | | | | #### **APPENDIX II** #### **Payor Classification** #### Item # 20. Payor Indicate the primary payor as being Medicare, Medicaid, HMO, Blue Cross, Commercial, Self Pay, CHAMPUS, Uninsured or Other using the following classifications: #### Medicare Title XVII Part A Title XVII Part B #### Medicaid Title XIX #### Health Maintenance Organizations (HMO) Americaid Inc. American Preferred Provider Plan Inc. HIP/RHP of New Jersey HMO Blue (Medigroup - Central) HMO of PA/NJ (U.S. Health Care) Aetna Health Plans of N.J. Inc. CIGNA Health Plan of New Jersey Metra Health Care Plan of Upstate New York Prucare of New Jersey Garden State Health Plan HMO Blue Medigroup - Metro HMO Blue Medigroup - North HMO Blue Medigroup - South HMO Blue Medigroup - Shore line Metra Health Care Plan of New Jersey NYL Care Health Plans of New Jersey Inc. Oxford Health Plan Sanus of New Jersey CIGNA Health Plan of Southern N.J. **Greater Atlantic Health Services** Amerihealth HMO Inc. Atlanticare Health Plan Chubb Health Plan Community Health Care and Development Corp. First Option Health Plan Harmony Health Plan HMO Blue (BC/BS of NJ) Liberty Health Plan Managed Health Care Systems of New Jersey Inc. Physician Health Care Plan of New Jersey Physician Health Services of New Jersey Inc University Health Plan Inc. Other HMO #### Appendix II **Payor Classification (Continued)** #### Blue Cross Plan Alaska Alabama Arizona Arkansas California Colorado Connecticut Delaware District of Columbia Florida Georgia Hawaii Idaho Illinois Indiana Iowa Kansas Kentucky Louisiana Maine Maryland
Massachusetts Michigan Minnesota Mississippi Missouri Montana Nebraska Nevada New Hampshire New Jersey-All other groups New Jersey Non-Group Line of Business New Jersey FEP Garden State Host **New Mexico** New York North Carolina North Dakota Ohio Cleveland Oklahoma Oregon Pennsylvania Rhode Island South Carolina Tennessee Texas Utah Virginia Vermont Washington West Virginia Wisconsin Wyoming Puerto Rico Other Blue Cross ### Appendix II Payor Classification (Continued) #### Commercial AARP Aetna NJ Carpenters Health Fund **Connecticut General** Continental Assurance Equitable Guardian Life Intercontinental John Hancock Massachusetts Mutual Metropolitan Life Mutual of Omaha New York Life **Provident Alliance** Prudential Travelers Washington National Insurance New Jersey Auto Dealers Association Allstate Mutual Life of New York National Association of Letter Carriers Local Union Insurance Lincoln National New Jersey Turnpike Authority Rasmussen Inter County Health Plan American Postal Workers Leader Administrators Fred S. James (James Benefit) Mail Handlers Benefit Plan Other Commercial Insurance #### Self Pay Direct Other Source of Patient Pay #### Tricare (Formerly CHAMPUS) #### Uninsured/Indigent **Charity Care** ### Appendix II Payor Classification (Continued) #### Other Department of Vocational Rehabilitation New Jersey State Health Benefits Plan Other Government Premier Preferred Care of New Jersey Union Insurance Personnel Health Program Magnet (Magna Care) Hospital Responsibility QualCare Other No Fault Allstate **New Jersey Manufacturers** State Farm Other No Fault Workers Compensation Aetna Insurance Company of North America Liberty Mutual **Employers Mutual** New Jersey Manufacturers Travelers Other Workers Compensation ### Appendix III # The New Jersey Department of Health Open Heart Surgery Risk Stratification Project Data Collection Form, Version 4.3 ### File Layout | ITEM
Number | FIELD DESCRIPTION | FIELD NAME | FIELD TYPE | ACCEPTABLE RESPONSE | FIELD
WIDTH | |----------------|---|------------|------------|--|----------------| | A. DEMO | GRAPHICS | | | | | | 1 | PATIENT'S LAST NAME | LNAME | TEXT | FULL LAST NAME | 15 | | 2 | PATIENT'S FIRST NAME | FNAME | TEXT | FULL FIRST NAME | 10 | | 3 | PATIENT'S MIDDLE INITIAL | MI | TEXT | MIDDLE INITIAL | 1 | | 4 | PATIENT'S DATE OF BIRTH | DOB | DATE | MM/DD/YYYY | 10 | | 5 | PATIENT'S GENDER | SEX | NUMERIC | 0=MALE 1=FEMALE | 1 | | 6 | PATIENT'S SOCIAL
SECURITY NUMBER | SSNUM | TEXT | XXX-XX-XXXX | 11 | | 7 | PATIENT'S MEDICAL
RECORD NUMBER | MEDRECNO | TEXT | ENTER NUMBER AS PROVIDED | 12 | | 8 | PATIENT'S RESIDENTIAL ZIP CODE | IP | TEXT | ENTER FIRST 5 DIGITS | 5 | | 9 | RACE | RACE | NUMERIC | 1=WHITE 2=BLACK 3=ASIAN 4=NATIVE AMERICAN/ALASKA NATIVE 5=HAWAIIAN/OTHER PACIFIC ISLANDER 6=OTHER 7=MULTIRACIAL | 1 | | 10 | HISPANIC OR LATINO ORIGIN | HISPANIC | NUMERIC | 0 = No
1 = Yes | 1 | | 11 | REFERRING
CARDIOLOGIST'S LAST
NAME | CARDLNAME | TEXT | REFERRING CARDIOLOGIST'S
LAST NAME | 15 | | 12 | REFERRING
CARDIOLOGIST'S FIRST
NAME | CARDFNAME | TEXT | REFERRING CARDIOLOGIST'S FIRST NAME | 10 | | 13 | REFERRING
CARDIOLOGIST'S MI | CARDMI | TEXT | REFERRING CARDIOLOGIST'S MIDDLE INITIAL | 1 | | 15 | REFERRING PHYSICIAN'S
LAST NAME | REFLNAME | TEXT | REFERRING PHYSICIAN'S
LAST NAME | 15 | | 16 | REFERRING PHYSICIAN'S
FIRST NAME | REFFNAME | TEXT | REFERRING PHYSICIAN'S
FIRST NAME | 10 | | 17 | REFERRING PHYSICIAN'S
MI | REFMI | TEXT | REFERRING PHYSICIAN'S
MIDDLE INIT | 1 | | B. HOSPI | TILIZATION | | 1 | | | | 18 | HOSPITAL CODE | PRESHOSP | NUMERIC | USE HOSPITAL CODE PG | 4 | | 19 | PREVIOUS FACILITY | TXFROM | NUMERIC | SEE CODES PG | 4 | | 20 | PAYOR OR INSURER | INSURER | NUMERIC | 1=BLUE CROSS 2=COMMERCIAL 3=HMO 4=MEDICAID 5=MEDICARE 6=SELF-PAY 7=TRICARE(CHAMPUS) 8=UNINSURED/INDIGENT 9=OTHER | 1 | | 21 | DATE OF ADMISSION | DATEADMIN | DATE | MM/DD/YYYY | 10 | | | TEM
JMBER | FIELD DESCRIPTION | FIELD NAME | FIELD TYPE | ACCEPTABLE RESPONSE | FIELD
WIDTH | |----|--------------|--|--------------|------------|--|----------------| | | 22 | DATE OF OPERATION OR SURGERY | DATEOPERA | DATE | MM/DD/YYYY | 10 | | | 23 | DATE OF DISCHARGE | DATEDC | DATE | MM/DD/YYYY | 10 | | | 24 | PLACE PATIENT WAS
DISCHARGED TO | DCWHERE | NUMERIC | 0 = NoT DISCHARGED 1=HOME 2=OTHER ACUTECARE 3=REHAB/SUBACUTE/LTAC 4=NURSING HOME 5=OTHER 6=DECEASED 7=LEFT AMA 8=HOSPICE 9=UNKNOWN | 1 | | C. | PREO | PERATIVE RISK FACTORS | 3 | | | | | | 25 | WEIGHT IN KILOGRAMS | WT | NUMERIC | KGS (RANGE 10.0-250.0) | 4 | | | 26 | HEIGHT IN CENTEMETERS | HT | NUMERIC | CMS (RANGE 20.0-251.0) | 4 | | | 27 | EVER SMOKER | SMOKEREVER | NUMERIC | 0 = No 1 = Yes | 1 | | | 28 | CURRENT SMOKER | SMOKERCURR | NUMERIC | 0 = No 1 = Yes | 1 | | | 29 | DIABETES | DIABETES | NUMERIC | 0 = No 1 = Yes | 1 | | | 30 | DIABETES CONTROL | DIABCONT | NUMERIC | 0 = NONE
1=DIET
2=ORAL
3=INSULIN
4=OTHER/OTHER SUBQ | 1 | | | 31 | DYSLIPIDEMIA | DYSLIPIDEMIA | NUMERIC | 0 = No 1 = Yes | 1 | | | 32 | DYSLIPIDEMIA CONTROL | DYSLIPCONT | NUMERIC | 0 = NONE
1=STATIN
2=NON-STATIN
3=BOTH | 1 | | | 33 | LAST CREATININE LEVEL PRIOR TO SURGERY | CREATININE | NUMERIC | NUMBER WITH 1 DECIMAL | 4 | | | 34 | RENAL FAILURE | RENAL | NUMERIC | 0 = No 1 = Yes | 1 | | | 35 | DIALYSIS | DIALYSIS | NUMERIC | 0 = No 1 = Yes | 1 | | | 36 | HYPERTENSION | HYPERTEN | NUMERIC | 0 = No 1 = Yes | 1 | | | 37 | CEREBROVASCULAR
ACCIDENT | CVA | NUMERIC | 0 = No 1 = Yes | 1 | | | 38 | CEREBROVASCULAR
ACCIDENT WHEN | CVAWHEN | NUMERIC | 1=RECENT ≤ 30 DAYS
2=REMOTE > 30 DAYS | 1 | | | 39 | CEREBROVASCULAR
 DISEASE | CVD | NUMERIC | 0 = No 1 = Yes | 1 | | | 40 | CEBREBROVASCULAR
DISEASE TYPE | CVDTYPE | NUMERIC | 0=NONE
1=COMA
2=CVA
3=RIND 4=TIA
5=NON-INVASIVE >79%
6=PRIOR CAROTID SURGERY
7=MODERATE DISEASE 50-79% | 1 | | | 41 | INFECTIOUS ENDOCARDITIS | ENDOCARD | NUMERIC | 0 = No 1 = Yes | 1 | | | 42 | ENDOCARDITIS TYPE | ENDOTYPE | NUMERIC | 1=TREATED
2=ACTIVE | 1 | | | 43 | CHRONIC LUNG DISEASE | LUNGDIS | NUMERIC | 0 = No
1=MILD
2=MODERATE
3=SEVERE
4=SEVERITY UNKNOWN | 1 | | | 44 | IMMUNOSUPPRESSIVE
THERAPY | IMMUNOSUP | NUMERIC | 0 = No 1 = Yes | 1 | | | 45 | PERIPHERAL VASCULAR
DISEASE | PVD | NUMERIC | 0 = No 1 = Yes | 1 | | ITEM
NUMBER | FIELD DESCRIPTION | FIELD NAME | FIELD TYPE | ACCEPTABLE RESPONSE | FIELD
WIDTH | |----------------|-----------------------------------|--------------|------------|---|----------------| | 46 | INCIDENCE | INCIDENCE | NUMERIC | 1=FIRST CV SURGERY 2=FIRST RE-OPERATION 3=SECOND RE-OPERATION 4=THIRD RE-OPERATION 5=FOUR OR MORE RE-OPERATIONS | 1 | | 47 | PRIOR PCI | PRIORPCI | NUMERIC | 0 = No 1 = Yes | 1 | | 48 | PCI INTERVAL | PCIINTERV | NUMERIC | 1=<=6 HOURS
2=>6 HOURS | 1 | | E. PREO | PERATIVE CARDIAC STA | TUS | | | | | 49 | MYOCARDIAL INFARCTION | MIYN | NUMERIC | 0 = No 1 = Yes | 1 | | 50 | MYOCARDIAL INFARCTION WHEN | MIWHEN | NUMERIC | 1=<=6HRS
2=>6HR BUT<24HRS
3= 1-7 DAYS
4= 8-21 DAYS
5=>21 DAYS | 1 | | 51 | CONGESTIVE HEART
FAILURE | CHF | NUMERIC | 0 = No 1 = Yes | 1 | | 52 | ANGINA | ANGINAYN | NUMERIC | 0 = No 1 = Yes | 1 | | 53 | ANGINA TYPE | ANGINATYPE | NUMERIC | 1=STABLE
2=UNSTABLE | 1 | | 54 | CARDIOGENIC SHOCK | CARDIOGEN | NUMERIC | 0 = No
1 = Yes AT TIME OF PROC
2=YES NOT AT PROC BUT <24
HOURS | 1 | | 55 | CARDIOGENIC SHOCK TYPE | SHOCKTYPE | NUMERIC | 1=REFRACTORY
2=HEMODYNAMIC INSTABILITY | 1 | | 56 | RESUSCITATION | RESUSCIT | NUMERIC | 0 = No
1= <1 HOUR
2= >1 HOUR BUT <24 HOURS | 1 | | 57 | ARRHYTHMIA | ARRHYTH | NUMERIC | 0 = No
1=RECENT ≤ 30 DAYS
2=REMOTE > 30 DAYS | 1 | | 58 | ARRHYTHMIA TYPE | ARRHYTHTYPE | NUMERIC | 0 = NoNE
1=SUST VT/VF
2=HEART BLOCK
3=AFIB/FLUTTER
4=SICK SINUS SYNDROME | 1 | | 59 | NYHA CLASSIFICATION | NYHA | NUMERIC | 1 - 4 | 1 | | F. PREC | PERATIVE MEDICATIONS | 3 | | | | | 60 | BETA BLOCKERS | BETABLKR | NUMERIC | 0 = No 1 = Yes
2=CONTRAINDICATED | 1 | | 61 | ACE INHIBITORS/ARBS | ACEINHIB | NUMERIC | 0 = No 1 = Yes | 1 | | 62 | NITRATES-IV | NITRATEIV | NUMERIC | 0 = No 1 = Yes | 1 | | 63 | ANTICOAGULANTS | ANTICOAG | NUMERIC | 0 = No 1 = Yes | 1 | | 64 | ANTICOAGULANT
MEDICATION TYPE | ANTICOAGTYPE | NUMERIC | 1=UNFRACTIONATED HEPARIN
2=LOW MOLECULAR HEPARIN
3=THROMIBIN INHIBITORS
9=OTHER | 1 | | 65 | COUMADIN | COUMADIN | NUMERIC | 0 = No 1 = Yes | 1 | | 66 | INOTROPES | INOTROPES | NUMERIC | 0 = No 1 = Yes | 1 | | 67 | STEROIDS | STEROIDS | NUMERIC | 0 = No 1 = Yes | 1 | | 68 | ASPIRIN | ASPIRIN | NUMERIC | 0 = No 1 = Yes | 1 | | 69 | ADP INHIBITOR | ADPINHIB | NUMERIC | 0 = No 1 = Yes | 1 | | 70 | GLYCOPROTEIN (IIB IIIA INIBITORS) | GLYCO | NUMERIC | 0 = No 1 = Yes | 1 | | 71 | OTHER | OTHERMEDS | NUMERIC | 0 = No 1 = Yes | 1 | | ITEM
NUMBER | FIELD DESCRIPTION | FIELD NAME | FIELD TYPE | ACCEPTABLE RESPONSE | FIELD
WIDTH | |----------------|-------------------------------|------------|------------
--|----------------| | G. PREOF | PERATIVE HEMODYNAMI | CS & CATH | | | | | 72 | NUMBER OF DISEASED
VESSELS | NUMDISVES | NUMERIC | 0 = NONE
1=ONE
2=TWO
3=THREE
9=NOT DOC/UNKNOWN | 1 | | 73 | LEFT MAIN DISEASE | LMDISEASE | NUMERIC | 0 = No
1 = Yes
9=NOT DOC/UNKNOWN | 1 | | 74 | EJECTION FRACTION DONE | EJDONEYN | NUMERIC | 0 = No 1 = Yes | 1 | | 75 | EJECTION PERCENT | EFPCT | NUMERIC | 1-99 | 3 | | 76 | EJECTION FRACTION
METHOD | EJMETHOD | NUMERIC | 0 = NONE
1=LVGRAM
2=RADIONUCLIDE
3=ESTIMATE
4=ECHO
5=MRI
6=OTHER | 1 | | H. OPER | ATIVE PROCEDURE | | | | | | 77 | SURGEON'S LAST NAME | SURGLNAME | TEXT | SURGEON'S LAST NAME | 15 | | 78 | SURGEON'S FIRST NAME | SURGFNAME | TEXT | SURGEON'S FIRT NAME | 10 | | 79 | SURGEON'S MIDDLE INIT | SURGMI | TEXT | SURGEON'S MIDDLE INITIAL | 3 | | 80 | SURGEON'S LICENSE
NUMBER | SURLIC | TEXT | SURGEON'S LICENSE NUMBER | 10 | | 81 | STATUS OF PROCEDURE | PREOPSTAT | NUMERIC | 1=ELECTIVE
2=URGENT
3=EMERGENT
4=EMERGENT SALVAGE | 1 | | 82 | URGENT REASON | URGREASON | NUMERIC | 1=AMI 2=IABP 3=WORSENING CP 4=CHF 5=ANATOMY 6=USA 7=REST ANGINA 8=VALVE DYSFUNCTION 9=AORTIC DISSECTION 10=ANGIOGRAPHIC ACCIDENT 11=CARDIAC TRAUMA 12=INFECTED DEVICE 13=SYNCOPE 14=PCI/CABG HYBRID 15=PCI FAILURE W/O CLINICAL DETERIORATION 16=AORTIC ANEURYSM 17=DEVICE FAILURE 18=DIAG/INT PROC COMP 19=ENDOCARDITIS 20=FAILED TAVR 21=INTERCARDIAC MASS OR THROMBUS 22=ONGOING ISCHEMIA 23=PCI W/CILNICAL DETERIORATION 24=PULMONARY EDEMA 25=PULMONARY EDEMA 25=PULMONARY EMBOLISM 26=SHOCK CIRC. SUPPORT 27=SHOCK NO CIRC. SUPPORT 28=TRANSPLANT 29=OTHER | 2 | | ITEM
NUMBER | FIELD DESCRIPTION | FIELD NAME | FIELD TYPE | ACCEPTABLE RESPONSE | FIELD
WIDTH | |----------------|---------------------------------------|------------|------------|--|----------------| | 83 | EMERGENT REASON | EMEREASON | NUMERIC | 1=SHOCK CIRC SUPP 2=SHOCK NO CIRC SUPP 3=PULMONARY EDEMA 4=AEMI 5=ONGOING ISCHEMIA 6=VALVE DYSFUNCTION 7=AORTIC DISSECTION 8=ANGIOGRAPHIC ACCIDENT 9=CARDIAC TRAUMA 10=INFECTED DEVICE 11=SYNCOPE 12=PCI/CABG HYBRID 13=ANATOMY 14=AORTIC ANEURYSM 15=CONGESTIVE HEART FAILURE 16=DEVICE FAILURE 17=DIAG/INT PROC COMP 18=ENDOCARDITIS 19=FAILED TAVR 20=IABP 21=INTRADCARDIAC MASS OR THROMBUS 22=PCI FAILURE W/O CLINICAL DETERIORATION 23=PCI W/CLINICAL DETERIORATION 24=PULMONARY EMBOLISM 25=REST ANGINA 26=TRANSPLANT 27=UNSTABLE ANGINA 28=WORSENING CHEST PAIN 29=OTHER | 2 | | 84 | OPERATIVE CATEGORY | OPERCAT | NUMERIC | 1=CAB 2=CAB+VALVE 3=CAB+OTHER 4=CAB+VALVE+OTHER 5=VALVE 6=VALVE+OTHER 7=OTHER | 1 | | 85 | ROBOTIC TECHNOLOGY USED | ROBOTIC | NUMERIC | 0 = No 1 = Yes | 1 | | 86 | MINIMALLY INVASIVE INCISION ATTEMPTED | MININVASE | NUMERIC | 0 = No 1 = Yes | 1 | | 87 | CONVERTED TO FULL | STD_OHS | NUMERIC | 0 = No 1 = Yes | 1 | | 88 | CPB UTILIZATION | CPBYN | NUMERIC | 0 = NONE
1=COMBINATION
2=FULL | 1 | | 89 | CPB PERFUSION TIME | CPBPERF | NUMERIC | MINUTES | 4 | | 90 | AORTIC OCCLUSION | AORTOCCYN | NUMERIC | 0 = NoNE
1=AORTIC CROSSCLAMP
2=BALLOON OCCLUSION
3=PARTIAL CROSSCLAMP | 1 | | 91 | CROSS/OCCLUSION | CROSSTIME | NUMERIC | MINUTES | 4 | | 92 | CARDIOPLEGIA | CARDIOPLEG | NUMERIC | 0 = No 1 = Yes | 1 | | 93 | IABP | IABP | NUMERIC | 0 = No 1 = Yes | 1 | | 94 | IABP WHEN | IABPWHEN | NUMERIC | 1=PREOPERATIVELY
2=INTRAOPERATIVE
3=POSTOPERATIVE | 1 | | 96 | BLOOD PRODUCTS | BLOODPROD | NUMERIC | 0 = No 1 = Yes | 1 | | I. CORC | NARY BYPASS | | | | | | 97 | ARTERIAL DISTAL
ANASTOMOSES | ANASTART | NUMERIC | 0-9 | 1 | | ITEM
NUMBER | FIELD DESCRIPTION | FIELD NAME | FIELD TYPE | ACCEPTABLE RESPONSE | FIELD
WIDTH | |----------------|-------------------------------|-------------|------------|--|----------------| | 98 | VENOUS DISTAL
ANASTOMOSES | ANASTVEIN | NUMERIC | 0-9 | 1 | | 99 | IMA DISTAL ANASTOMOSES | IMADIST | NUMERIC | 0-6 | 1 | | 100 | RADIAL ARTERY
ANASTOMOSES | RADDISTL | NUMERIC | 0-6 | 1 | | 101 | GASTRO EPIPLOIC ARTERY GRAFTS | GEPAANAST | NUMERIC | 0-6 | 1 | | 102 | OTHER ARTERIAL
ANASTOMOSES | OTHARTANAST | NUMERIC | 0-6 | 1 | | 103 | AORTIC PROCEDURE | AVPROC | NUMERIC | 0=No 1=REPLACEMENT (EXCLUDING TAVR) 2=REPAIR/RECONSTRUCTION 3=ROOT RECONSTRUCTION WITH VALVE CONDUIT 4=REPLACEMENT + AORTIC GRAFT CONDUIT (NOT A VALVE CONDUIT) 5=ROOT RECONSTRUCTION WITH VALVE SPARING 6=RESUSPENSION AORTIC VALVE WITH REPLACEMENT OF ASCENDING AORTA 7=RESUSPENSION AORTIC VALVE WITHOUT REPLACEMENT OF ASCENDING AORTA 8=RESECTION SUB-AORTIC STENOSIS 9=APICO-AORTIC CONDUIT 10=AUTOGRAFT WITH PULMONARY VALVE-ROSS PROCEDURE 11=HOMOGRAFT 12=TAVR | 2 | | J. VALV | E SURGERY | | | | | | 104 | MITRIAL PROCEDURE | MVPROC | NUMERIC | 0=No 1=ANNULOPLASTY ONLY 2=REPLACEMENT (EXCLUDING TRANSCATHETER) 3=RECONSTRUCTION WITH ANNULOPLASTY 4=RECONSTRUCTION WITHOUT ANNULOPLASTY 5=TRANSCATHETER REPLACEMENT | 1 | | 105 | TRICUSPID PROCEDURE | TVPROC | NUMERIC | 0=No 1=ANNULOPLASTY ONLY 2=REPLACEMENT (EXCLUDING TRANSCATHETER) 3=RECONSTRUCTION WITH ANNULOPLASTY 4=RECONSTRUCTION WITHOUT ANNULOPLASTY 5=VALVECTOMY 6=TRANSCATHETER REPLACEMENT | 1 | | 106 | PULMONIC PROCEDURE | PVPROC | NUMERIC | 0=No 1=REPLACEMENT (EXCLUDING TRANSCATHETER) 2=REPAIR/RECONSTRUCTION 3=VALVECTOMY 4=TRANSCATHETER REPLACEMENT | 1 | | | TEM
MBER | FIELD DESCRIPTION | FIELD NAME | FIELD TYPE | ACCEPTABLE RESPONSE | FIELD
WIDTH | |--------------|-------------|----------------------------------|------------|------------|---|----------------| | 〈 . (| OTHE | RPROCEDURES | | | | | | 1 | 107 | LEFT VENT ANEURYSM | LVA | NUMERIC | 0 = No 1 = Yes | 1 | | 1 | 108 | VENT SEPTAL DEFECT | VSD | NUMERIC | 0 = No 1 = Yes | 1 | | 1 | 109 | ATRIAL SEPTAL DEFECT
REPAIR | ASD | NUMERIC | 0 = No 1 = Yes | 1 | | 1 | 110 | SURGICAL VENTRICULAR RESTORATION | SVR | NUMERIC | 0 = No 1 = Yes | 1 | | 1 | 111 | CONGENTIAL DEFECT | CONGEN | NUMERIC | 0 = No 1 = Yes | 1 | | • | 112 | TRANSMYOCARDIAL LASER | TMR | NUMERIC | 0 = No 1 = Yes | 1 | | , | 113 | CARDIAC TRAUMA | TRAUMA | NUMERIC | 0 = No 1 = Yes | 1 | | 1 | 114 | CARDIAC TRANSPLANT | HTTX | NUMERIC | 0 = No 1 = Yes | 1 | | 1 | 115 | PACEMAKER | PACER | NUMERIC | 0 = No 1 = Yes | 1 | | 1 | 116 | AICD | AICD | NUMERIC | 0 = No 1 = Yes | 1 | | 1 | 117 | AFIB CORRECTION
SURGERY | AFCS | NUMERIC | 0=NONE 1=STANDARD SURGICAL MAZE PROCEDURE (MAZE) 2=OTHER SURGICAL ABLATIVE PROCEDURE (OTHER) 3=COMBINATION OF STANDARD AND OTHER PROCEDURE (COMBINATION) 4=LEFT ATRIAL APPENDAGE LIGATION/REMOVAL | 1 | | , | 118 | AORTIC ANEURYSM | AADR | NUMERIC | 0 = No 1 = Yes | 1 | | , | 119 | OTHER CARDIAC | OTHRCARD | NUMERIC | 0 = No 1 = Yes | 1 | | 1 | 120 | CAROTID
ENDARTERECTOMY | ENDART | NUMERIC | 0 = No 1 = Yes | 1 | | 1 | 121 | OTHER VASCULAR | OTHRVASC | NUMERIC | 0 = No 1 = Yes | 1 | | 1 | 122 | OTHER THORACIC | OTHRTHOR | NUMERIC | 0 = No 1 = Yes | 1 | | 1 | 123 | VAD | VAD | NUMERIC | 0=NONE
1=LVAD
2=RVAD
3=BiVAD | 1 | | 1 | 124 | OTHER NONCARDIAC | OTHNONC | NUMERIC | 0 = No 1 = Yes | 1 | | I | N HOS | SPITAL COMPLICATIONS | | • | | | | | | OPERATIVE | | | | | | | 125 | BLEEDING/TAMPONADE | CBLEED | NUMERIC | 0 = No 1 = Yes | 1 | | | 126 | VALVULAR DYSFUNCTION | CVALVE | NUMERIC | 0 = No 1 = Yes | <u> </u> | | | 127 | GRAFT OCCLUSION | CGRAFT | NUMERIC | 0 = No 1 = Yes | 1 | | | 128 | OTHER CARDIAC | COTHCARD | NUMERIC | 0 = No 1 = Yes | 1 | | | 129 | NON-CARDIAC | CNONCARD | NUMERIC | 0 = No 1 = Yes | 1 | | | 130 | PERIOPERATIVE MI | СОРМІ | NUMERIC | 0 = No 1 = Yes | 1 | | | | INFECTION | | | | | | 1 | 131 | STERNAL-DEEP | CSTERNAL | NUMERIC | 0 = No 1 = Yes | 1 | | - | 132 | THORACOTOMY | CTHORAC | NUMERIC | 0 = No 1 = Yes | 1 | | | 133 | LEG | CLEG | NUMERIC | 0 = No 1 = Yes | 1 | | 1 | | | | NUMERIC | 0 = No 1 = Yes | 1 | | | 134 | SEPTICEMIA | CSEPT | NOWLKIC | 0 = 100 1 = 103 | | | ITEM
NUMBER | FIELD DESCRIPTION | FIELD NAME | FIELD TYPE | ACCEPTABLE RESPONSE | FIELD
WIDTH | | |----------------|--|------------|------------|---|----------------|--| | 136 | POSTOPERATIVE STROKE
LONGER THAN 24 HRS |
CPSTROKE | NUMERIC | 0 = No 1 = Yes | 1 | | | 137 | TRANSIENT NEUROLOGIC DEFICIT | CTSTROKE | NUMERIC | 0 = No 1 = Yes | 1 | | | 138 | COMA/ENCEPHALOPATHY | CCOMA | NUMERIC | 0 = No 1 = Yes | 1 | | | | PULMONARY | | | | | | | 139 | PROLONG VENTILATION | CVENT | NUMERIC | 0 = No 1 = Yes | 1 | | | 140 | PULMONARY EMBOLISM | CEMB | NUMERIC | 0 = No 1 = Yes | 1 | | | 141 | PNEUMONIA | CPNEU | NUMERIC | 0 = No 1 = Yes | 1 | | | | RENAL | | | | | | | 142 | RENAL FAILURE | CRENAL | NUMERIC | 0 = No 1 = Yes | 1 | | | 143 | DIALYSIS | CDIALYSIS | NUMERIC | 0 = No 1 = Yes | 1 | | | | VASCULAR | | | | ı | | | 144 | ILLIAC/FEMORAL DISECTION | CILLIAC | NUMERIC | 0 = No 1 = Yes | 1 | | | 145 | ACUTE LIMB ISCHEMIA | CLIMB | NUMERIC | 0 = No 1 = Yes | 1 | | | | OTHER COMPLICATIONS | <u> </u> | 1 | 1 177 | <u>'</u> | | | 146 | HEARTBLOCK | CHEARTBLK | NUMERIC | 0 = No
1=PACEMAKER
2=ICD
3=PACEMAKER/ICD
4=OTHER | 1 | | | 147 | CARDIAC ARREST | CCARDARST | NUMERIC | 0 = No 1 = Yes | 1 | | | 148 | ANTICOAGULANT | CANTICOAG | NUMERIC | 0 = No 1 = Yes | 1 | | | 149 | TAMPONADE | CTAMP | NUMERIC | 0 = No 1 = Yes | 1 | | | 150 | GI COMPLICATION | CGICOMP | NUMERIC | 0 = No 1 = Yes | 1 | | | 151 | MULTISYSTEM FAILURE | CMSF | NUMERIC | 0 = No 1 = Yes | 1 | | | 152 | A-FIB/FLUTTER | CAFIB | NUMERIC | 0 = No 1 = Yes | 1 | | | 153 | AORTIC DISSECTION | CAORTIC | NUMERIC | 0 = No 1 = Yes | 3 | | | 154 | OTHER | COTHCOMP | NUMERIC | 0 = No 1 = Yes | 1 | | | 155 | OTHER-SPECIFIED | COTHSPEC | TEXT | SPECIFIED COMPLICATION | 20 | | | M. MORT | ALITY | 1 | 1 | | | | | 156 | DISCHARGE STATUS | MORTALITY | NUMERIC | 1=ALIVE | 1 | | | 157 | DATE DEATH | DATEDEATH | DATE | 2=DEAD | 10 | | | 157 | LOCATION DEATH | DEATHWHERE | NUMERIC | MM/DD/YYYY 1=OR DURING SURGERY 2=HOSPITAL 3=HOME 4=OTHER CARD FACILITY 5=OR DURING RE-OP 6=UNKNOWN 7=EXTENDED CARE FACILITY 8=HOSPICE 9=ACUTE REHAB 10=OTHER | 2 | | | 159 | CAUSE DEATH | CAUSEDEATH | NUMERIC | 1=CARDIAC 2=NEUROLOGIC 3=RENAL 4=VASCULAR 5=INFECTION 6=PULMONARY 7=VALVULAR 8=OTHER 9=UNKNOWN 1=ALIVE | 1 | | | 160 | STATUS AT 30 DAYS AFTER
SURGERY | STATUS30 | NUMERIC | 1=ALIVE
2=DEAD
3=UNKNOWN | 1 | |